NASA/TM-2006-214552 # **Diagnostic Technology Evaluation Report For On-Board Crew Launch Vehicle** Sandra Hayden, Nikunj Oza, Robert Mah, Ryan Mackey, Sriram Narasimhan, Gabor Karsai, Scott Poll, Somnath Deb, Mark Shirley National Aeronautics and Space Administration Ames Research Center Moffett Field, California, 94035-1000 Since its founding, NASA has been dedicated to the advancement of aeronautics and space science. The NASA Scientific and Technical Information (STI) Program Office plays a key part in helping NASA maintain this important role. The NASA STI Program Office is operated by Langley Research Center, the Lead Center for NASA's scientific and technical information. The NASA STI Program Office provides access to the NASA STI Database, the largest collection of aeronautical and space science STI in the world. The Program Office is also NASA's institutional mechanism for disseminating the results of its research and development activities. These results are published by NASA in the NASA STI Report Series, which includes the following report types: - TECHNICAL PUBLICATION. Reports of completed research or a major significant phase of research that present the results of NASA programs and include extensive data or theoretical analysis. Includes compilations of significant scientific and technical data and information deemed to be of continuing reference value. NASA's counterpart of peer-reviewed formal professional papers but has less stringent limitations on manuscript length and extent of graphic presentations. - TECHNICAL MEMORANDUM. Scientific and technical findings that are preliminary or of specialized interest, e.g., quick release reports, working papers, and bibliographies that contain minimal annotation. Does not contain extensive analysis. - CONTRACTOR REPORT. Scientific and technical findings by NASA-sponsored contractors and grantees. - CONFERENCE PUBLICATION. Collected papers from scientific and technical conferences, symposia, seminars, or other meetings sponsored or cosponsored by NASA. - SPECIAL PUBLICATION. Scientific, technical, or historical information from NASA programs, projects, and missions, often concerned with subjects having substantial public interest. - TECHNICAL TRANSLATION. Englishlanguage translations of foreign scientific and technical material pertinent to NASA's mission. Specialized services that complement the STI Program Office's diverse offerings include creating custom thesauri, building customized databases, organizing and publishing research results . . . even providing videos. For more information about the NASA STI Program Office, see the following: - Access the NASA STI Program Home Page at http://www.sti.nasa.gov - E-mail your question via the Internet to help@sti.nasa.gov - Fax your question to the NASA Access Help Desk at (301) 621-0134 - Telephone the NASA Access Help Desk at (301) 621-0390 - Write to: NASA Access Help Desk NASA Center for AeroSpace Information 7121 Standard Drive Hanover, MD 21076-1320 #### NASA/TM-2006-214552 # Diagnostic Technology Evaluation Report For On-Board Crew Launch Vehicle Sandra Hayden QSS Group, Inc. Ames Research Center, Moffett Field, California Nikunj Oza Robert Mah Scott Poll Mark Shirley Ames Research Center, Moffett Field, California Ryan Mackey Jet Propulsion Laboratory, Pasadena, California Sriram Narasimhan University Affiliated Research Center Ames Research Center, Moffett Field, California Gabor Karsai Institute for Software-Integrated Systems Vanderbilt University Somnath Deb Qualtech Systems Inc (QSI) National Aeronautics and Space Administration Ames Research Center Moffett Field, California, 94035-1000 Available from: NASA Center for AeroSpace Information 7121 Standard Drive Hanover, MD 21076-1320 (301) 621-0390 National Technical Information Service 5285 Port Royal Road Springfield, VA 22161 (703) 487-4650 **Intelligent Systems Division NASA Ames Research Center** # DIAGNOSTIC TECHNOLOGY EVALUATION REPORT FOR ON-BOARD CREW LAUNCH VEHICLE July 28th, 2006 Sandra Hayden, QSS Group, Inc., NASA Ames Research Center Nikunj Oza, NASA Ames Research Center Robert Mah, NASA Ames Research Center Ryan Mackey, NASA Jet Propulsion Laboratory Sriram Narasimhan, UARC, NASA Ames Research Center Gabor Karsai, Institute for Software-Integrated Systems, Vanderbilt University Scott Poll, NASA Ames Research Center Somnath Deb, Qualtech Systems Inc (QSI) Mark Shirley, NASA Ames Research Center # TABLE OF CONTENTS | 1 | Introduction | 3 | |---|---|-----| | | 1.1 Purpose | | | | 1.2 Scope | | | | 1.3 Technologies Considered | | | | 1.4 Applicable Documents | . 4 | | 2 | Overview of Diagnostic Technologies | . 8 | | | 2.1 Fault Detection for Attitude Control | 8 | | | 2.1.1 Real-Time Fault Detection for Thrusters | . 8 | | | 2.1.2 Mass-Property Identification | . 9 | | | 2.2 Fault Detection for Propulsion | 10 | | | 2.2.1 Timed Failure Propagation Graphs | | | | 2.2.2 Dynamical Invariant Anomaly Detector | 14 | | | 2.3 Sensor Validation | 16 | | | 2.3.1 System Invariant Estimator | 16 | | | 2.3.2 SureSense | 18 | | | 2.4 Integrated Health Management | 19 | | | 2.4.1 TEAMS-RT | 20 | | 3 | Assessment Criteria and Evaluation Methodology | 23 | | | 3.1 Figures of Merit | 23 | | | 3.2 Technical Performance Measures | 25 | | 4 | Detailed Evaluations of Diagnostic Technologies | 28 | | 5 | Reference Documents | | | A | ppendix A – Apollo EDS Abort Decision Checkpoints | 39 | | | ppendix B – Assessment Criteria for Ground and Design | | # 1 Introduction # 1.1 Purpose To evaluate the state-of-the-practice in embedded fault detection and diagnosis technologies, for requirements development for the Crew Launch Vehicle (CLV). # 1.2 Scope In the decades since Apollo and the development of Space Shuttle, many new and diverse diagnostic technologies have been developed that present opportunities for improved fault detection and diagnosis. The Apollo Emergency Detection System (EDS) monitored just a handful of parameters against redlines and triggered an abort if these limits were exceeded. (Abort decision checkpoints are listed in Table 8 and their usage shown in Figure 2 of Appendix A.) It is possible to monitor many more parameters on-board Space Shuttle, by using system databuses for vehicle data acquisition and distribution. Space Shuttle Caution and Warning (C&W) utilizes programmable logic to monitor each input signal against allowable limits, which are set manually using thumbwheels. The dedicated C&W system is backed up by Fault Detection and Annunciation (FDA) software in the System Management General Purpose Computer (GPC). FDA compares the sensed values of selected measurements against preset upper and lower limits. If limit boundaries are exceeded, depending on the urgency, action is taken to either reconfigure to an alternate path or annunciate the situation to the crew for appropriate recovery. This report evaluates current diagnostic technologies for fault detection and diagnosis on-board CLV. The goal of the report is not to recommend technologies to be hosted on-board CLV; rather, it is to identify what is state of the practice that could realistically be flown and what is leading-edge state of the art that cannot be ready for flight, then to use this knowledge to assist the development of feasible requirements for CLV fault detection and diagnosis. Many diagnostic technologies—both diagnostic algorithms and commercial-off-the-shelf (COTS) products—were initially considered, as described in Section 1.2. An overview of a subset of these technologies that are potentially suitable is provided in Section 2, assessment criteria are defined and an evaluation methodology is laid out in Section 3, and detailed evaluations of these diagnostic technologies based on the assessment criteria are tabled in Section 4. Required fault coverage for crew escape is elaborated in [i] and potential avionics architectures for deployment in [ii]. Assessment criteria developed in this report may be used to recommend requirements for CLV fault detection and diagnosis that are feasible for the current state of the practice [iii]. ### 1.3 Technologies Considered Many technologies were investigated that did not make the cut for further evaluation. The Honeywell survey of diagnostic tools for the Space Launch Initiative in 2003 [1] and the Ames survey of diagnostic tools performed for the Second Generation Reusable Launch Vehicle Program in 2002 [2] were examined for applicable technologies, and Ames subject matter experts were consulted on state-of-the-art diagnostic technologies. Technologies that were considered and set aside for possible later evaluation as ground operations and maintenance technologies and for design and testability analysis are listed in Table 1. Technologies are identified as COTS products or algorithms, and the vendor or developer is listed. The rationale for considering a technology suitable for ground applications but not for on-board CLV is briefly mentioned. Promising technologies that are relevant to on-board fault detection and diagnosis are listed in Table 2. This is the set of technologies that are further evaluated in the remainder of this report. Drivers for the allocation of the technology to on-board/ground systems include the need for abort fault detection to be performed on board for fastest possible crew escape; the need for confirmation or certainty in the abort fault detection; and characteristics of the type of faults detected by the technology (e.g., criticality, time to criticality (TTC), mission phase, physics of the fault, and subsystems involved in the fault). Non-critical faults have lower priority than abort faults and their fault detection and isolation may be supported as resources permit. Data-driven methods such as machine learning and time-series algorithms can perform pattern recognition after being trained on empirical data. These algorithms are not
adaptive and do not change once trained. Unsupervised learning algorithms are not suited for abort fault detection; since these algorithms are trained on only nominal data, all anomalies are flagged without discrimination between critical and non-critical faults. Supervised learning algorithms train on labeled nominal and fault data and are capable of identifying critical faults, making these algorithms feasible for abort fault detection. In general, data-driven approaches are not sufficiently mature for on-board application; however, exceptional applications with a history of maturation at NASA are evaluated in this report. # 1.4 Applicable Documents - i. CLV Trade Study 2.8.2.8-04 (*aka* AT-0004), NASA Marshall Space Flight Center (MSFC)/NASA Ames Research Center. - ii. CLV Trade Study 2.8.2.8-05 (aka AT-0005), NASA MSFC/Ames. - iii. CLV Fault Detection, Diagnosis and Recovery (FDDR) Requirements, NASA MSFC/Ames. - iv. NASA's Exploration Systems Architecture Study (ESAS) Final Report, NASA-TM-2005-214062, November 2005. Table 1: Ground Operations, Maintenance, and Design Technologies | Technology | Provider | Application | Rationale Discouraging On-board Use | |--|--|---|--| | TEAMS | Qualtech Systems Inc (QSI)
http://www.teamqsi.com | Design/testability analysis | Design tool. | | eXpress | DSI International http://www.dsiintl.com | Design/testability analysis | Design tool. | | TEAMS-RDS,
TEAMATE | Qualtech Systems Inc (QSI)
http://www.teamqsi.com | Maintenance | Maintenance tool. | | TestBase | TYX
http://www.tyx.com | Maintenance | Maintenance tool. | | Maintenix | Mxi Technologies http://www.mxi.com | Maintenance | Maintenance tool for aviation. | | Case-based diagnosis | Algorithm | Maintenance | Maintenance tool. Needs in-the-field training to develop the case base. | | I-Trend | Scientific Monitoring Inc. (SMI) http://www.scientificmonitoring.com | Condition-based maintenance | Ground-based and avionics applications, e.g., trend monitoring for turbine engines. | | G2 Optegrity | Gensym
http://gensym.com | Process industries,
real-time mission-critical
operations monitoring | Support problem: Gensym has a large customer base. NASA needs priority for onboard software providers. | | QMC Suite of
Programs | Quality Monitoring and Control (QMC) http://www.qmc.net | Process industries | Engineer's desktop software. Not intended for real-time embedded applications. | | CBMi, PHM | Impact Technologies LLC
http://www.impact-tek.com | Prognostics, remaining life | No hard real-time fault detection. Case studies are faults that develop over hours/days. | | RODON | Sörman Information & Media AB http://www.sorman.com | Quantitative/continuous model-based diagnosis | Support problem: vendor based in Sweden. | | SensorMiner | Interface and Control Systems (ICS) http://www.interfacecontrol.com | Rule induction and real-time rule-based expert system. (Learns rules from data sets for real-time anomaly detection.) | Low technical readiness level (TRL), few applications. | | Fuzzy Logic
Intelligent
Diagnostic System
(FLIDS) | GeoControl http://www.geocontrol.com | Combines fuzzy logic, expert system, and neural network for diagnosis | Low-TRL Small Business Innovation
Research (SBIR) technology. Novelty too
high. Runs only on user input (no
models/code of the system). | | Data Analysis | EDO Electronic Systems Group | Pre-flight test equipment, | No significant diagnostics capability. | |--|--------------------------------|-----------------------------|---| | System (DAS) (formerly AIL Systems Inc.) | | post-test data analysis, | Not intended for real-time embedded | | | http://www.edocorp.com/ | ruggedized computers | applications—runs on VAX computers. | | ILOG Rules | ILOG Inc | Rule-based system | Off-line support. Current business is business | | | http://ilog.com/ | | rule management systems. | | alert | COGSYS Ltd. | Monitoring and diagnosis of | Support problem: vendor based in the UK. | | | http://www.cogsys.co.uk | rotating machinery | | | TIBCO Hawk | Talarian (now TIBCO) | Network monitoring | Tool for system administrators. | | | http://www.talarian.com | | | | ClickFix | ClickSoftware | Troubleshooting | Off-line support. Current business is call | | | http://www.clicksoftware.com | | center diagnostics for customer problems. | | SHINE | Algorithm | Rule/model-based diagnosis | Low TRL. | | | NASA JPL | system | | | MEXEC | Algorithm | Real-time diagnosis with | Low TRL. | | | NASA JPL | compiled models | | | Mini-ME | Algorithm | Real-time diagnosis with | Low TRL. | | | MIT | compiled models | | | TITAN | Algorithm | Reactive diagnosis | Low TRL. | | | MIT | | | | Ace | Algorithm | Model compilation for real- | Low TRL. | | | UCLA | time diagnosis | Little practical work, mostly theory. | | Livingstone (L2) | Algorithm | Qualitative/discrete model- | Model-building not easy. | | | NASA Ames | based monitoring and | No flight demonstration of hard real-time | | | http://opensource.arc.nasa.gov | diagnosis | performance. | | Hybrid Diagnostic | Algorithm | Discrete continuous model- | Low TRL. | | Engine (HyDE) | NASA Ames | based monitoring and | | | | | diagnosis | | | Temporal Causal | Algorithm | Bond graphs for fault | Low TRL. | | Graphs (TCG) | Vanderbilt University | modeling | | | IMS and ORCA | Algorithm | Unsupervised learning by | Low TRL. Anomaly detection has potential | | | NASA Ames | clustering | for false positives. | | Probabilistic/ | Class of algorithms | Bayesian Nets, | Non-deterministic if probabilistic inference is | | Possibilistic | | Dempster-Shafer, | based on samples drawn from probability | | Reasoning | | Fuzzy Logic, | distributions. Deterministic with a priori | | | | Markov Chain Monte Carlo | probabilities. | | Machine Learning | Class of algorithms | Neural networks, | Low TRL. Anomaly detection can cause false | |------------------|-------------------------------------|------------------------------|--| | | (supervised learning of labeled | Decision trees, | positives, e.g., unsupervised learning. | | | data; unsupervised learning of | Classifiers and ensembles, | Real-time application and transparency for | | | nominal data) | Clustering (Kernel/K-means) | verification and validation (V&V) and | | | | Support Vector Machines, | substantiation of diagnosis can be | | | | Principle Component Analysis | challenging. | | Time Series | Class of algorithms | Kalman Filtering, | Low TRL. | | | (predicts statistical properties of | Boundary Modeling, | Anomaly detection can cause false positives. | | | data sequence and detects | Change-point detection, | | | | anomalies) | Auto-Regressive Moving | | | | | Average (ARMA) models, | | | | | Hidden Markov Models, | | | | | Dynamic Probabilistic | | | | | Networks (DPNs), | | | | | Entropy-based anomaly | | | | | detection | | **Table 2: Technologies Applicable to On-Board CLV** | Technology | Provider | Algorithm | Application/ | Rationale for On-board | |---|--------------|----------------------------------|------------------------|-----------------------------------| | | | | Critical Need | Relevance | | Thruster Fault | NASA Ames | Maximum likelihood, | Attitude Control | Proven at NASA, real time. Meets | | Detection and Mass- | | Recursive least squares | Guidance, navigation, | critical fault detection needs of | | Property Identification | | | and control (GN&C) | GN&C. | | TFPG | ISIS at | Model-based diagnosis | Propulsion/propagating | Approach meets needs for abort | | | Vanderbilt U | | faults/system-level | fault detection. Also supports | | | | | health management | system-level fusion. | | DIAD (BEAM) | NASA JPL | Time series: Auto-Regressive | Propulsion Vibration | Proven at NASA, real time. | | | | Moving Average (ARMA) models | Monitoring | | | SIE (BEAM) | NASA JPL | Statistical covariance | Sensor Validation | Proven at NASA, real time. | | SureSense | Expert | Statistics and machine learning: | Sensor Validation | Proven at NASA, real time. | | Microsystems Multivariate state estimation, | | Multivariate state estimation, | | | | | | Bayesian probability methods | | | | TEAMS-RT | Qualtech | Model-based diagnosis | System-level health | Proven in industry, real time. | | | Systems Inc | | management | Toolset supports full life cycle. | # 2 Overview of Diagnostic Technologies On-board fault detection and diagnosis must address the critical functions of the CLV—propulsion and attitude control—in real time. In this section, algorithms from control theory, fault modeling approaches, sensor validation algorithms, and industry solutions are evaluated for embedded abort fault detection and integrated health management. For each technology, CLV on-board operations needs that are addressed are identified, current solutions in use are described, and benefits of the technology are discussed. The methods involved in the technology are presented at a high level and applications fielded are referenced. #### 2.1 Fault Detection for Attitude Control The "pencil" configuration of the CLV/CEV stack has been identified as a risk for stability and attitude control. The algorithms in the following sections address the
heightened need for situational awareness of vehicle status for attitude control and robust fault tolerant control. #### 2.1.1 Real-Time Fault Detection for Thrusters Reaction Control System (RCS) thrusters are critical for CLV roll control during First Stage ascent and pitch control during First Stage separation, for Upper Stage attitude control and separation, and possibly for active structural dampening. For CEV, the RCS thrusters are critical during Upper Stage separation, on-orbit maneuvers, and reentry as well as autonomous rendezvous and docking (AR&D) operations. Representing the current state of the practice, the Space Shuttle Orbiter's RCS comprises 44 thrusters and multiple fuel and oxidizer tanks, manifolds, fail-operational /fail-safe solenoid valve pairs, drivers, and electrical power. This makes for an extremely complicated redundancy management scheme, for which real-time thruster fault detection and identification (FDI) is essential. Possible Orbiter thruster faults include: 1) incorrect thruster commands from one of the four redundant GPCs' reaction jet driver units, 2) misfiring thrusters, 3) failed-on thrusters, 4) leaking thrusters, and 5) failed-off thrusters. Detecting the status of the thrusters, identifying thruster faults, and isolating thruster failure modes require comprehensive, timed checking of thruster firing commands with thruster manifold pressure, thruster temperature, and navigation sensors. Recent advances have significantly improved the speed and accuracy for determination of thruster status [3]. In 1976, MIT/Draper Lab developed a maximum-likelihood method for detecting leaking thrusters for the Space Shuttle orbiter's RCS jets. This maximum-likelihood method for detecting soft failures has been extended to detect hard RCS jet failures (failed-on, failed-off), and determine thruster strengths based solely on information from vehicle gyro sensors. Real-time thruster strength information allows for more precise attitude control. The algorithm for thruster FDI is capable of reliably detecting and identifying hard, abrupt single- and multiple-jet on- or off-failures based on vehicle motion as measured by gyro response. Detection of an RCS failure occurs within one second and identification of which thruster has failed, and the fault mode, occurs within five seconds. The algorithm can use rate gyro signals only; however, the addition of accelerometer signals improves discrimination between similar failures. It is also possible to utilize the gyros in the Inertial Measurement Unit (IMU). What is important is the gyro noise characteristics—low noise makes for better thruster FDI. The algorithm is computationally efficient and scales better than linearly with the number of failure modes to be identified. During the ascent phases, thrusters are used for roll, pitch, and attitude control. Instead of requiring many redundant thruster systems to handle thruster failures, as for Shuttle where there are multiple redundancies in some thruster directions, real-time reconfiguration of thrusters could be used for fault tolerance. If a thruster problem occurs during First Stage burn, Upper Stage thrusters, and possibly Crew Exploration Vehicle (CEV) thrusters could be used to compensate. The thrusters would need to be sized appropriately; however, by reducing the required redundancy of thruster systems there will be significant savings in launch mass, hardware complexity, and cost. In the event of an impending launch abort situation, the use of Upper Stage/CEV thrusters (including the redundant thrusters) to regain/maintain vehicle flight control for as long as possible could enable a more favorable selection of abort scenarios and provide additional time for crew escape and survival. In orbit, the CEV would be robust to thruster failures as well. If the CEV RCS is minimally actuated, thruster failures will reduce the degree of maneuverability but will not result in loss of controllability. The thruster FDI algorithms have been applied in MATLAB simulation and hardware testbeds for four space vehicles: the X-38 Crew Return Vehicle and Mini-AERCam (Mini-Autonomous Extravehicular Robotic Camera), both developed at NASA Johnson Space Center (JSC); the NASA Ames Research Center Smart Systems Research Lab air-bearing vehicle (S4); and the MIT SPHERES (Synchronized Position Hold, Engage, Reorient, Experimental Satellites) experimental spacecraft. Real-time thruster fault detection and identification was successfully demonstrated with this technology onboard the International Space Station (ISS) in May 2006. Astronaut Jeff Williams conducted the tests with SPHERES. The satellite successfully performed several checkout maneuvers which tested all the thrusters and collected IMU data for the thruster FDI and mass-property identification code, using large angle open-loop rotations to test the differences between thruster mixers that convert desired forces/torques into thruster on-times. The first test was successful when Jeff deployed the satellite on a random orientation, after which the satellite rotated to point at a beacon and then held position for more than one minute. Jeff successfully performed all thruster FDI tests—failed-on thruster FDI, failed-off thruster FDI, multiple-thruster FDI, attitude control without FDI as a control test, and closed-loop attitude control with FDI. Live video indicated that all tests ran within expectations, and subsequent data analysis confirmed this. The next tests are planned to include docking maneuvers, translation tests, and mass-property identification. #### 2.1.2 Mass-Property Identification Mass-property identification provides accurate information of the vehicle mass, mass center of gravity (c.g.), and moments of inertia. Mass properties change as fuel is expended and the vehicle configuration changes with staging, and hence need to be continually reassessed. Major benefits of this capability for CLV First Stage and Upper Stage are: - 1) Minimization of fuel consumption by thrust vector control (TVC). Optimally, the thrust vector is accurately applied through the vehicle c.g. Accurate determination of the c.g. location improves propulsion performance by maximizing effective thrust and minimizing attitude corrections. - 2) Detection of anomalies related to c.g. (e.g., fuel consumption, fuel slosh). If there is an impending problem with solid rocket booster (SRB) combustion or fuel slosh in the Upper Stage feed system, this may be detected by the deviation from expected mass and mass c.g. For CLV First Stage, the application will require modeling of the aerodynamic loads in order to accurately determine mass and mass c.g. For CLV Upper Stage, the application may be straightforward if the aerodynamic loads are negligible (particularly at high altitude and the trajectory after max Q). For CEV, an additional benefit is improving AR&D performance by virtue of a more accurate mass property model of the vehicle for the GN&C controller. The CEV application is expected to be straightforward. Real-time mass-property identification has recently become feasible, with an approach based on conventional mathematical methods [4]. The challenge is that the mass properties and thruster properties are coupled in the vehicle's equations of motion and cannot all be solved simultaneously in linear form. The approach is to identify acceleration created by each thruster from the gyro signals, as thruster acceleration reflects both mass and thruster properties and is the real value of interest from a control, estimation, or FDI standpoint. The equations are manipulated into forms that minimize coupling for two sub-problems, for the c.g. and inverse inertia matrix, which are then solved by application of recursive least squares estimation. Properties of the vehicle that are well known, such as the thruster directions and locations in the structural frame, or the rate of fuel mass expulsion, are utilized in the equations. The computationally efficient algorithms reliably and accurately identify mass properties in the presence of several significant noise sources. There are alternative approaches (e.g., Tanygin and Williams' least squares algorithm, Bergmann's Guassian second-order filter); however, these are significantly more complex and computationally intensive. Real-time thruster fault detection and mass-property identification are complementary algorithms for attitude control fault detection that have been typically executed together. The mass property identification algorithm by itself does not diagnose faults; rather, it identifies spacecraft center-of-mass and inertia properties and accelerometer bias that are used to improve the model accuracy in the thruster fault detection system. Zero-g flight test results for SPHERES flown on NASA's KC-135A aircraft are reported in [5]. Demonstrations of real-time mass-property identification are scheduled to be conducted with SPHERES onboard the ISS in July/August 2006. The tests include fuel slosh identification, to measure the liquid CO₂ sloshing along the length of the tank, as well as single-thruster firings to validate the algorithm with and without proof mass. # 2.2 Fault Detection for Propulsion Propulsion system abort faults may roughly be categorized by rapidity of onset (fast, slow, or medium), and as sensor faults or as multiple faults. Fast faults are characterized by a signal which rapidly exceeds its critical threshold. Slow faults develop or propagate gradually from an anomaly. Sensor faults can cause launch delays or could trigger an unnecessary abort. Multiple faults can occur separately or simultaneously, or one fault can trigger a secondary fault in a fatal combination. CLV needs to detect abort faults for the First Stage, Upper Stage, and Upper Stage Engine (USE) propulsion systems. It is expected that engine health management will be handled by the USE controller, due to tight coupling of engine control and
feedback. The USE may use Advanced Health Management System (AHMS) technologies developed for the Space Shuttle Main Engine (SSME)—Real-Time Vibration Monitoring System (RTVMS), Optical Plume Anomaly Detection (OPAD), Linear Engine Model (LEM) and System for Anomaly and Failure Detection (SAFD), developed at MSFC. Rocket engine turbopump machinery operates under the most extreme conditions and failures in the turbopump are generally critical. The state of the practice for turbopump fault detection is the SSME RTVMS, successfully flown on STS-96. Other propulsion systems that require abort fault detection are the Upper Stage main propulsion system (MPS) (the propellant feed system) and First Stage solid rocket booster (SRB). The Shuttle SRB from ATK-Thiokol will be reused, essentially unchanged. It has only a handful of sensors, mainly pressure sensors in the core. The current state of the practice on Shuttle for fault detection of these systems is monitoring of redline limits. #### 2.2.1 Timed Failure Propagation Graphs Timed Failure Propagation Graphs (TFPGs) are a fault modeling approach based on dependency graphs. The fault propagation graphs are built by the engineering experts who understand the failure modes of the system and how failures propagate to visible symptoms. Fault graphs can be built in the early design stages, when system structure and implementation may be uncertain but required functionality and functional failures can be modeled. The TFPG models the progression of a fault over time and the observable effects along the propagation path, including alarms and secondary failures. Timed failure propagation graphs resemble the fault trees developed by NASA for fault analysis [6], in that discrepancies are traceable to the different faults that can cause them. The difference is that the fault tree has no notion of the progression of a fault over time, nor the sensing and monitoring required to detect the fault. During design, the TFPG has particular value for fault analysis with regard to developing sensing requirements and understanding cumulative timing delays due to propagation of effects across components and subsystems. At run time, crew and controllers can receive advance warning of the fault from early symptoms, as well as the time remaining for escape, using information in the graph. Confirmation of the abort fault detection is provided as the propagating fault is corroborated by downstream alarms. Action is taken based on the time to criticality, the fault mode, and the mission phase Abort Mode. Alarm notifications are provided to the TFPG algorithm by separate purpose-built monitoring code. TFPGs are applicable to systems in which faults propagate and have measurable precursors, such as propulsion systems, and that cannot be detected in time by a single redline. The Apollo EDS monitored individual redlines and had very little warning of an abort fault, as the parameters monitored were downstream effects—a catastrophic failure was already underway by the time it could be detected. Abrupt faults are detected by the TFPG with direct monitoring of the modeled fault, as for redlining; the TFPG has no particular advantage over traditional methods. This technique is most appropriate for incipient faults that propagate or develop, and for intermittent faults. Intermittent faults are handled by the algorithm by maintaining a pair of hypotheses (one for the case when the fault is active, and another one when not) for a limited, engineer-defined time interval. Sensor faults are recognized as false alarms by the TFPG when not corroborated by alarms at related monitoring points and expected time intervals. Failed sensors, once recognized, are not used in the reasoning process. Edges in the graph can be associated with operational modes that enable or disable the connectivity represented by the edge. This allows system mode switching as occurs during different phases of operation, e.g., Abort Modes I-IV or staging. The graph may also be used to track dependencies between faults, such as when a primary fault causes secondary faults in other parts of the system. Where interactions between multiple faults can cause a credible abort fault, the dependencies must be captured. Secondary faults can be handled by the algorithm. A partial TFPG for the Upper Stage propulsion system is shown in Figure 1. The TFPG is composed of three types of nodes: fault, alarm, and discrepancy nodes. Fault nodes are defined for the fault modes to be detected in the system. Alarm nodes are observations from sensor data. Discrepancy nodes are off-nominal conditions that are the effects of failure modes. Discrepancies may or may not be immediately observable by an alarm, depending upon sensor placement. The graph is formed by connecting edges that link fault nodes to discrepancy nodes or other fault nodes (in the case of cascading faults), and discrepancy nodes to alarm nodes. The edges have temporal constraints, the minimum and maximum times for the propagation of the effect. In the case of Loss of Thrust, failures manifesting as pressure drop and reduction in propellant flow can be detected along the propagation path. Such failures include tank leakage or underpressure, tank outlet problems (pump failure, ullage ingestion, clogging), engine inlet valve malfunction, feed pipe leakage or clogging, Main Fuel Valve (MFV) malfunction, High Pressure Fuel Turbopump (HPFTP) failure, and low Main Combustion Chamber (MCC) pressure and temperature. Since the Upper Stage is self-pressurizing, the feedback loop models failure of the engine to pressurize the feed system. Figure 1: TFPG for Loss of Thrust The TFPG can also model structure, recommended for organizing larger models. Components are contained in a hierarchy of subsystems and systems and failure modes and discrepancies assigned to components, allowing faulty components to be isolated based on detected discrepancies. The TFPG algorithm is as follows [7, 8]. On notification of an alarm, the algorithm traverses the graph backwards from the alarm node to identify all fault modes that could have caused the alarm, and time intervals for these faults. Then for each candidate fault, forward traversal identifies future alarms to be expected as this fault propagates, and the time intervals when these alarms should occur from the timing information in the graph. Confidence in the fault diagnosis increases if the alarms occur within the time intervals as expected. Confidence in the diagnosis decreases if the predicted alarms do not occur or do not occur within predicted time intervals, or if unexpected alarms occur. On each iteration, the algorithm regenerates the set of fault candidates to eliminate those that have been ruled out. For a false positive, a transient alarm is not corroborated by other alarms and all fault candidates are eliminated. The algorithm handles system mode changes by dynamic failure propagation, enabling or disabling specific propagation links based on operational mode, and also handles circular dependencies in the graph for feedback loops. Non-monotonic alarms for intermittent faults that become inactive are handled by retraction/recomputation of the hypothesis set, through backtracking and forward propagation. Probability is not explicitly represented in the TFPG; however, the confidence of the diagnosis is based on prior failure modes and the number of substantiated, false or missed alarms. It is possible to guide the search and rank hypotheses based on probability measures such as sensor reliability and the relative probabilities of failure modes, with minor modifications to the algorithm. The algorithm always attempts to generate multiple hypotheses that explain all the currently active alarms, such that the causal and temporal constraints implied by the graph model are satisfied. The algorithm is biased towards generating a hypothesis that explains an active alarm rather than considering that alarm a "false" alarm. Even if alarms are arriving in an incorrect sequence, the algorithm will generate and update hypotheses that explain those alarms by failure modes, although the confidence and rank of the hypotheses will be low. For an unforeseen fault that was not modeled, there may be no hypotheses that explain the active alarms because the structural and temporal constraints of the model may not be satisfied. In this situation, the generated hypotheses will have low confidence and rank. The algorithmic efficiency is similar to a graph traversal algorithm. The number of nodes in the graph, n, is equal to the total number of failure modes + the total number of discrepancies + total number of alarms. The number of edges, m, is equal to the number of propagation dependencies in the system. This gives linear complexity of O (n + m). Diagnostic latency is typically sub-second on medium-sized (\sim 400 components) models. However, the usage of AND connectors in the graph (multiple failures cause one discrepancy) needs to be limited, as this causes the complexity to become exponential; in the worst case, all the connected fault propagation paths must be evaluated. The accuracy and correctness of the algorithm has been shown in [9]. The current implementation of TFPG is soft real time, not hard real time; it guarantees second-range response time but not millisecond-range response time. Response time is bounded by the size and complexity of the graph. Worst-case run time and worst-case memory usage can be estimated from the graph and validated by testing, since the algorithm is deterministic. Second-range response time was demonstrated on a Boeing aircraft fuel system and tested with 215 fault scenarios. Techniques that could be explored to improve performance of the algorithm include offline compilation of the TFPG graph into fast lookup tables, partial-evaluation techniques from compiler theory, and refactoring of inefficient code. Earlier experimentation used
heuristics for faster performance, however heuristics customize the code for the system and reduce reusability. The latest implementation of the TFPG diagnostic technology was developed by the Institute for Software Integrated Systems (ISIS) at Vanderbilt University as part of the Fault Adaptive Control Technology (FACT) project. FACT is a project aimed at building a tool suite for constructing advanced control systems, combining fault diagnosis with reconfigurable control. The TFPG diagnosis approach was first developed in the early 1990s, and tested on a small-scale industrial cogenerator system and chemical process plants, in simulation environments. In 1993, Boeing utilized TFPGs to diagnose faults from the Shuttle flight STS-57 telemetry downlink data stream in an on-orbit test of an ECLSS component for ISS [10]. Boeing has also utilized the FACT tool suite for diagnosability modeling and analysis of the ISS design. In Boeing's J-UCAS program, TFPG was integrated as an embedded algorithm on a VxWorks/PPC platform and exhaustively tested with simulated alarm indications from Matrix-X-based monitors. Boeing has also tested a robust TFPG algorithm on a laboratory heat exchanger system. On the JSF Health Management project with Boeing [11], TFPG was used for diagnostic fusion—performing system-level diagnosis when faults cascade through many subsystems. Boeing engineers have built TFPG models with about 400 components. These large models are currently used as the test set for verifying TFPG capabilities. The TFPG algorithm has several engineering support tools, including: a Generic Modeling Environment (GME) for building models that has been used on large models (more than 1000 components); a fault pattern simulator for scenario-based testing of the algorithm and for replaying detected discrepancy sequences; translators for importing models in different formats (including DML, in progress); and the Diagnosability analysis tool (DTool) for TFPG, that has been used earlier on the ISS project [12]. In summary, the TFPG approach is simple, direct, and parsimonious. The TFPG approach naturally supports the detection of the fault, determination of the remaining time to criticality from the connectivity of the model, and confirmation of the abort fault. It is most suited for faults that have longer time to criticality, perhaps with human-in-the-loop, making use of its capability for early warning backed up by confirmation of the fault. The algorithm can be developed and supported in-house. The Vanderbilt Technology Transfer Office can make the TFPG algorithm source code available to NASA through an agreement that excludes commercial use. The FACT tool suite that is used to develop the TFPG graph is copyrighted by Vanderbilt University, and supported by ISIS (Institute for Software-Integrated Systems) at Vanderbilt, a university-affiliated non-profit research institute. It is recommended that the TFPG capability be considered in the formulation of feasible CLV abort fault detection and diagnosis requirements. #### 2.2.2 Dynamical Invariant Anomaly Detector The Dynamical Invariant Anomaly Detector (DIAD) is a data-driven fault detection algorithm that is a component of the Beacon-based Exception Analysis for Multimissions (BEAM) system from JPL [13]. BEAM is "an end-to-end method of data analysis intended for real-time (on-board) or non-real-time anomaly detection and characterization." BEAM has components responsible for filtering the inputs, analyzing them using several algorithms, keeping track of these analyses over a long period of time to look for degradations, performing prognostic assessments, and fusing of results. DIAD is based on well-established methods in time series analysis, fitting linear auto-regressive models [13]. DIAD checks individual signals by stationarizing them and then fitting an autoregressive (AR) model to overlapping sliding windows of the signal. That is, a model may be fit on samples 1–100, and then another model fit on samples 11–110, etc., up through the end of the series. Confidence intervals on the AR model's coefficients are calculated. AR models are fitted to new data and if any model coefficient falls outside the 99% confidence interval, that data point is flagged as anomalous. DIAD can be run with raw or smoothed signals, or on the residuals of a system model that is intended to predict the signals. Multiple datasets are required, for both nominal and anomalous operations, to properly train the AR models. In general, the algorithm requires that there be little variability in the sensor data from normal operation in different tests. High variability in the sensor data will lead to high variability in the AR models' coefficients and large confidence intervals on these coefficients, which in turn leads to an insensitive detector. However, this can be mitigated by applying different AR models under different operating modes and conditions, e.g., the J2 Idle Mode and Full Thrust Mode. Smoothing the data also can mitigate this problem. Depending on the particular application, accurate testbed data may or may not be available prior to flight. For catastrophic failures, there is a need for high-fidelity simulation-based testing or destructive testing if possible. It may also be possible to monitor the engine passively for the first few flights or run as a ground-based algorithm if the telemetry feed is available. Key benefits of the algorithm are ability to detect unmodeled faults, ability to react to rapid transients, and built-in short-term signal prediction. DIAD analyzes data in the time domain and is especially well suited to detecting shifts or trend changes. This makes DIAD complementary to RTVMS, which analyzes data in the frequency domain and therefore is well suited to analyzing periodic data. DIAD is fast, since it fundamentally is a linear model fitting algorithm, which makes it suitable for real-time use. DIAD can produce false positives if training is poor—for example, only training with calm environment or control inputs, and then running with violent inputs, leads to unexpected transients in the sensor data. This algorithm has been tested on data from an SSME test firing at Stennis [15], running single-blind on limited training data. DIAD was able to detect major anomalies including HPFTP blade failure, LPFTP and HPFTP cavitation, HPOTP performance shift, fuel flowmeter shift, frozen sense lines, and deactivated sensors. It was unable to detect an anomaly in the HPFTP during a fuel turbine pump cavitation event, because the signal was not modeled well in the training data. The false negative would have been prevented had there been more access to the engine for testing and training data—only a handful of tests were permitted, all with sensor dropouts, with different SSME configurations and showing large variation between engines. Performance improvements can be expected with higher-rate data (the tests utilized low-rate data) and by using partial predict information from SSME models. The SSME linear model simulates all signals for all modes of operation with reasonable accuracy; the specialized power-balance and transient models simulate only certain signals for certain modes, but with high fidelity. #### 2.3 Sensor Validation Complex subsystems such as propulsion and GN&C have many sensors. For instance, GN&C may utilize IMUs, gyros, accelerometers, air data sensors, Tactical Air Navigation (TACAN) System, star-trackers, etc. Even with redundancy of control sensors, sensor unreliability remains an issue that needs to be better addressed for CLV. Currently, signal selection for the four Space Shuttle Orbiter rate gyro assemblies (RGA) is performed by selecting the higher of the two mid values. If the input from any unit diverges from the other three beyond a preset threshold, the input is rejected, the rate gyro is declared inoperative, and the mid value of the remaining three inputs is selected. Disqualifying a sensor based on a simple threshold requires the threshold to be set high to avoid false positives under noisy conditions, decreasing the sensitivity of the sensor fault detection mechanism. Certain errors will not be detected, skewing the results of the sensor selection process. #### 2.3.1 System Invariant Estimator The System Invariant Estimator (SIE) is a data-driven fault detection algorithm that is a component of the BEAM system. The SIE algorithm is based on well-established covariance matrix methods in statistics. SIE takes as input a pair of signals that have been time correlated (such as by interpolation or decimation) and monitors changes over time in their coherence coefficient, which is the covariance between the signals divided by the maximum of the variances of the two signals. The algorithms operate under the assumption that the coherence between signals decreases when anomalous operation occurs. There are several ways for a sensor to fail, including sensor drift, shift, spike, freezing, excessive noise, and no signal. The benefit of the algorithm is the ability to detect any sensor failure in which the sensor no longer tracks the readings from other related sensors. This includes detection of freezing, where the sensor reading flatlines, which is undetectable by current thresholding methods when the sensor freezes within the nominal operating range. Even in quiescent conditions where sensor readings are steady, SIE is able to detect in-range faults by the absence of noise on the failed sensor. Sensors do not have to be redundant in order for SIE to track covariance. Sensors that have a fixed relationship can be correlated—for example, pressure and temperature sensors (related by PV=nRT) or current and voltage sensors. This also applies to less obvious sensor couplings such as an increase in both vibration and temperature, and does not require that the relationship be known ahead of time. The complexity of the algorithm is O (N²T), scaling with the
square of the number of signals simultaneously observed N and linearly in time T. Once the number of input signals is determined it is a fixed-cost, guaranteed-time algorithm with no decision points inside the calculation. The algorithm is anytime, in that processing each data sample steadily improves confidence. Since the confidence relates to the number of samples, for any required confidence threshold a corresponding minimum number of samples must be processed. This determines the latency of the detection. The N² scaling does put a practical upper limit on the number of signals that can be processed for a given CPU, but the algorithm is efficient enough that the limit is typically much higher than required and SIE performance has never been found to be a limiting factor. The limiting factors tend to be the demands of accurate modeling and state-space explosion as the number of signals grows large. For instance, a covariance analysis of GN&C sensors would probably require six signals, one for each degree of freedom, with partially redundant instruments or position/attitude estimators for each degree of freedom. With fivefold redundancy, this is just 30 signals. To increase performance, the covariance matrix can be broken into block diagonal elements, for instance considering each degree of freedom independently which reduces N; or based on state information, segment subsequences within the time series and run the algorithm only on those smaller segments, which reduces T. SIE has demonstrated several successful field tests. SIE has been tested on data from an F-15 aircraft hydraulic system where failures were induced by attenuating the accumulators [15]. By training using data from at least two of three possible operation modes, SIE achieved zero false positives and zero false negatives. Diagnostic latency in the anomaly detection was on average 30 samples or 0.15 seconds, as the dynamics of the failure required several data samples for detection. 90% of abnormal samples were flagged as abnormal; the 10% of data samples not recognized as abnormal all fell into the latency period during which not enough data had been sampled to determine that there was a fault. In this case, latency included controller inputs that were necessary to reveal the faulty behavior. There is a trade-off between latency and false-alarm rate; the latency can be reduced by tolerating an increased false-alarm rate. Depending on the fault signature, it may be possible to use a higher sampling rate to reduce false negatives and diagnostic latency with no increase in false positives. For Cassini, in 1998 SIE demonstrated covariance-based sensor validation on post-launch flight telemetry [16], correlating their Inertial Reference Units (IRUs) with suntrackers and star-trackers. This detected a Cassini star-tracker anomaly, related to an invalid software parameter, although physical failures can also be detected. SIE has been demonstrated in a real-time, on-board implementation on the Dryden F/A-18 [17], detecting gradual degradation in the engines systems. The algorithm is also suitable for application to the F/A-18's on-board attitude and navigation system. SIE has also been applied to the X-33 aluminum tank fill test, identifying failures in tank strain gauges [18]. SIE requires training on well-populated datasets for thorough validation, similar to the DIAD component of BEAM. Readiness for flight is dependant on the availability of good data for the particular application. Training on only nominal datasets will flag any off-nominal data as anomalous, which may result in a false positive. Training with simulated or actual failure data with coverage of the full fault matrix allows identification of faults and eliminates false positives. This detects only the faults that have been trained for; unanticipated faults will be missed. SIE is able to detect subtle differences between related sensors such as degradation, whereas DIAD monitors a single signal and is able to rapidly detect dynamic changes under noisy conditions such as transients, level shift, and drift. On the other hand, SIE will not detect a level shift that is not sampled during the shift, as the shifted reading will continue to track well against other sensors. Only the absolute magnitude of the signal has changed, its relative behavior has not. The two statistical approaches can be used in a complementary fashion to cover both static and dynamic sensor fault detection, and in fact DIAD and SIE have typically been executed together, integrated by the SHINE rule engine, and can train on the same datasets. DIAD and SIE, which both work in the time domain, are complementary to RTVMS, which works in the frequency domain. A weakness of the SSME RTVMS that has been noted is the poor discrimination of the fast Fourier transform between excessive vibration and accelerometer noise. Another approach could be to monitor an engine accelerometer for excessive vibration with DIAD and correlate the vibration data with related temperature data using SIE. An increase in both vibration and temperature could indicate an engine problem with a higher degree of certainty than examination of the vibration data alone, and might improve upon RTVMS results. #### 2.3.2 SureSense The SureSense system was developed under a NASA Small Business Technology Transfer (STTR) for Space Shuttle telemetry data monitoring at MSFC. It has been deployed at the U.S. Department of Energy's Pacific Northwest National Laboratory (PNNL) for development of military and energy applications. SureSense combines several statistical and machine learning methods for sensor validation [19]—the Multivariate State Estimation Technique (MSET), the Sequential Probability Ratio Test (SPRT), the Bayesian Sequential Probability (BSP) test, and the Bayesian Conditional Probability (BCP) method. MSET is used to predict a quantity of interest within the system. SPRT and BSP are statistical hypothesis testing methods used to determine whether the prediction is significantly different from the true quantity. BCP analyzes sequences of results from the SPRT and BSP to decide if there is an actual fault present or a false alarm. MSET uses a kernel regression model to predict the state (or any other variable of choice) as a function of other variables. The residual between the predicted value and the true value is intended to serve as an indication of whether the system is in a normal or abnormal operating state. Kernel regression methods calculate a prediction for new data as a weighted average of the predictions for the training examples (examples for which the predictions are known), where the weights are a function of how close the inputs for the new data are to the training examples. That is, the prediction for the training example that is most similar to the new data is given the highest weight, the prediction for the second most similar training example is given the second highest weight, etc. In kernel regression, the key problem to solve is determining the metric used to measure distance between input data points. MSET uses a proprietary set of nonlinear operators to transform the input data into a different space that is more appropriate for measuring the distance between data points. Kernel methods are very flexible due to the variety of ways of measuring the distance between data points, and hence the different ways of performing the weighted average over the training data predictions to calculate predictions on test data. One type of kernel method, Support Vector Machines (SVMs), has demonstrated high accuracy, which has caused SVMs to become one of the currently most active areas of research in the area of machine learning. The distance measures used are often nonlinear kernels (e.g., Gaussian, polynomial), which allows kernel methods to capture more complicated nonlinear relationships in the data that linear methods such as SIE do not capture. However, this flexibility comes at the price of being very memory intensive. In particular, the kernel matrix, which represents distance information used in kernel regression, is of size TxT, where T is the number of training data points. In problems where time-series data is collected, T could be the number of time samples or windows in which sensor measurements are recorded, which could be a very large number. The number of training data points used could be reduced by drawing prototype training examples (e.g., in regimes where the measurements are nearly constant); however, this must be done very carefully to avoid the danger of leaving out valuable information. There is also active research on other ways of approximating kernel methods to make them less memory intensive and faster. In tests of SureSense on SSME data [19], tests were limited to selecting only 250 training examples to enable real-time operation. This is since the complexity of testing is the number of tests multiplied by the number of training examples; the complexity of the learning is the square of the number of training examples. However, it was acknowledged that this number of training examples is insufficient to model the system and many false alarms were obtained because of this problem. SPRT is a statistical hypothesis testing method that is used in SureSense to determine whether MSET's residual is significantly different from zero. SPRT assumes that the residual can be accurately modeled as Gaussian white noise. BSP was developed under the SureSense STTR in order to relax this requirement. In tests, BSP produced fewer false alarms than SPRT because the BSP was able to accommodate the heavier tails of the distributions of the MSET residuals. The BCP takes a sequence of independent decisions made by SPRT or BSP and decides whether the number of alarms raised is enough to signify an actual fault. It requires five user-specified parameters: the maximum allowed false alarm probability, maximum allowed missed alarm
probability, the number of past decisions by SPRT or BSP used to decide if there is a real alarm, the prior probability that there is no alarm, and the confidence level (the threshold such that if the fault probability calculated by BCP is above the threshold, then the system assumes that there is actually a fault). Standard textbook methods of Bayesian inference are used to calculate the fault probability. The one key drawback of BCP is that it requires that at least half the past decisions by SPRT or BSP indicate that a fault is present before it is convinced that a fault is really present. Additionally, it was assumed that each past decision is independent, which is a commonly made, but nevertheless suspect, assumption. # 2.4 Integrated Health Management Complex systems such as CLV span multiple physical domains and engineering disciplines. Subsystem interactions have been recognized as a major source of error and mishap in NASA missions; and with systems evolving into even more complex systems of systems, this trend can be expected to continue. Integrated Health Management (IHM) addresses this gap by monitoring subsystem interactions and fusing diagnostic results into an overall vehicle state of health that provides consistent, coherent, and comprehensive information for situational awareness and situation assessment by crew and controllers. IHM corresponds to the Orient step in the OODA (Observe, Orient, Decide, Act) model of decision support, in which the state of health of subsystems is interpreted in the context of the current mission phase, mode of operation, and known subsystem failures. In the CLV/CEV programs, NASA will be responsible for system integration of subsystems and components from contractors, and an important system engineering function will be the coordination of health information. It is expected that IHM will have a significant role at NASA in these programs. #### **2.4.1 TEAMS-RT** TEAMS-RT is a real-time model-based diagnostic engine, a component of the TEAMS toolset, a commercial product developed by Qualtech Systems Inc. (QSI) under multiple Ames SBIR contracts and internal funding [20]. The toolset provides diagnostic modeling, testability analysis, real-time diagnosis, and maintenance support. TEAMS-Designer is the primary design and diagnosability analysis tool for diagnostic models. TEAMS-RDS (Remote Diagnostic Server) and TEAMATE are complementary tools for telemaintenance and field maintenance. The technician runs TEAMATE on a handheld computer or PDA, and accesses TEAMS-RDS via network connection. TEAMS-RDS organizes fleet-wide maintenance and includes the TEAMS-KB database of models and failure modes, repair procedures and on-line documentation in various media (text, photos, videos, schematics, etc), diagnostic test results, and historical data. The technician can conduct interactive diagnostic sessions with procedural guidance from TEAMS-RDS, or browse Integrated Electronic Technical Manuals (IETMs). Managers can generate health status reports for the fleet of vehicles using the TEAMS-KB recordkeeping system, and use the information to assess readiness for a mission or schedule required maintenance. TEAMS-RT is the real-time diagnostic engine suitable for embedded applications. The algorithm is as follows [21, 22]. Initially, the state of all components is Unknown. On each iteration, the algorithm 1) processes passed tests, identifying Good components; 2) processes failed tests, identifying Bad components that are detected and isolated by the tests and Suspect components that may be Bad but are not isolated by specific tests. The tests in TEAMS-RT utilize signal processing or statistical methods on the raw data to produce a "pass" or "fail" test result. The algorithm continuously processes all the test results against the relationships from the TEAMS model. The production version of TEAMS-RT includes additional capabilities for system mode changes and redundant systems; supporting the update of dependencies between faults and test points in response to system mode changes, and the update of dependencies resulting from failures in redundant components. TEAMS-RT also has the capability to diagnose intermittent faults and to predict hard failures from such intermittent behavior. TEAMS-RT also can reason in the presence of uncertainty, e.g., tests reporting incorrectly or flip-flopping of test results in the presence of noise [23]. TEAMS-RT can indicate the probability and criticality of the failure mode. For Joint Strike Fighter (JSF) Engine Health Management, probability was used extensively to rank the repair actions and this allowed more than 90% accuracy of correct first pull to be achieved [23]. Recent new capabilities include fault propagation delay modeling in TEAMS-Designer, anytime diagnosis under various test reporting latencies, and support for multioutcome tests and tests with asymmetric confidence on Pass/Fail outcomes [24]. TEAMS-RT does not yet compute TTC from fault propagation delays. In the near future, TEAMS-RT may do real-time impact analysis, which will bring together propagation delays, criticality, redundancy, and real-time fault tree analysis to assess the impact of faults. TEAMS-RT is a fast and compact algorithm for real-time diagnostics and system health monitoring. The complexity of the algorithm is $O(n \ln n)$ where n is the number of nodes in the graph. As for many diagnostic algorithms, there is negligible processing under nominal conditions. Once TEAMS-RT has formed a diagnosis, all the test results can be predicted and there is negligible processing until the next failure event. Real-time performance results for TEAMS-RT [22] for a simulated system with 80 modes of operation, 1000 faults, and 1000 tests are shown in Table 3. The first column is the number of faults injected; T_p is the number of tests passed; next are the number of good, bad, and suspect components; and the last column is the processing time. A single fault look-up takes 50 milliseconds and this increases less than linearly with the number of faults. Similar timings were observed on the X-33 Integrated Propulsion Technology Demonstrator (IPTD) test stand [25]. Table 3: TEAMS-RT Performance Results on a 50-MHz Sparc CPU | Faults | T_{p} | Good | Bad | Suspect | Time (ms) | |--------|---------|------|-----|---------|-----------| | 1 | 993 | 997 | 1 | 2 | 50 | | 2 | 978 | 996 | 2 | 2 | 50 | | 5 | 931 | 991 | 5 | 4 | 50 | | 10 | 881 | 983 | 10 | 7 | 75 | | 20 | 819 | 973 | 20 | 7 | 87 | TEAMS model development is based on a structural model of the system, with functional and general failures overlaid on this structure. Functional failures propagate by means of signals and a general failure causes failure of all dependent devices. The structural model allows fault isolation to a specific component or LRU. Test points take in test results, and signals model how test failure propagates to the various monitoring points. TEAMS-RT runs a processed version of the TEAMS model that has been converted to a more efficient run-time format called the dependency matrix (or D matrix). Models can also be imported from other tools, e.g., Matlab, PSpice, and other CAD tools. QSI is involved in the development of industry standards for the interchange of diagnostic information, such as IEEE's 1232 Standard for Artificial Intelligence Exchange and Service Tie to All Test Environments (AI-ESTATE) and the emerging Diagnostic Markup Language (DML). AI-ESTATE formats for diagnostic data are supported. TEAMS models can also be imported from other formats, e.g., XML or CSV. The TEAMS toolset is best suited for condition-based maintenance of fleet vehicles and Integrated Health Management. The state of all modeled components is monitored as Unknown, Good, Bad, or Suspect. This resolution is appropriate for condition-based maintenance, however the information required for abort fault detection is slightly different. Only Bad components can trigger an abort, in order to minimize false positives; and Good or Unknown components are not relevant. For Bad and Suspect components, the time to criticality (TTC) is important information. For Suspect components, the confidence should be reported. TEAMS (and fault modeling approaches in general) are less appropriate for operations monitoring by crew or controllers, as full situation awareness requires tracking of nominal state as well as failure information. TEAMS-RT has provided advanced health management solutions for numerous aerospace applications, including Pratt & Whitney engines, Sikorsky helicopters (including the UH-60 and SH-60 turbine engines), and the Boeing AH-64D Apache helicopter. Table 4 shows real-time performance for several diagnostic applications as run on a 50-MHz SS20/502 computer. QSI was selected by Pratt & Whitney to supply diagnostic software for the Joint Strike Fighter's F-135 engine, and has validation results from over 12,000 test cases for a recent Air Force engine. NASA applications include the X-33 IPTD test stand [25], diagnosis for a non-toxic RCS [26], monitoring and diagnosis of ISS telemetry data [27] and QHuMS Health and Usage Monitoring System (HUMS) for the engine and transmission of a UH60A helicopter, with NASA Ames. **Table 4: TEAMS-RT Performance for Various Applications** | System | Number of Tests
Pass / Fail | Number of Faults inserted / total modeled | TEAMS-RT CPU
run time/call | |-----------------|--------------------------------|---|-------------------------------| | 1553 | 59 / 2 | 2 / 174 | ~5 ms | | Xmission system | 46 / 5 | 2 / 160 | ~5 ms | | LO2 Feed System | 329 / 39 | 3 / 167 | ~5 ms | | Engine System | 274 / 32 | 3 / 255 | ~10 ms | Overall, few COTS technologies were considered for on-board fault detection. This is due to the critical nature of the application and the need for complete transparency in V&V of flight code that may conflict with proprietary
considerations, as well as the need for the fault detection software to meet NASA-specific requirements that are not yet defined and that may diverge from the product's commercial market. TEAMS, as a suite of complementary tools, has a great deal of capability for full life-cycle support—from testability and reliability analyses for design to on-board ISHM and FDI processing and ground maintenance and turnaround. The toolset meets a broad range of industry requirements and as such may not be a minimal, optimal solution for abort fault detection. The TEAMS tool suite is proprietary, developed and supported by QSI. Full V&V of COTS product source code, such as the on-board TEAMS-RT algorithm and the process which generates the dependency matrix, would need to be negotiated. NASA has recently authorized a \$5 million purchase agreement covering diagnostic and maintenance software and services from QSI for the Exploration Systems Mission Directorate (ESMD). In view of these factors, it is recommended that the TEAMS-RT/TEAMS capability be considered in the formulation of feasible CLV integrated health management requirements for non-critical fault detection and diagnosis. # 3 Assessment Criteria and Evaluation Methodology Assessment criteria are defined in terms of Figures of Merit (FOM) and Technical Performance Measures (TPM). FOMs are the major characteristics desired for the diagnostic technology, and are broken down into specific measurable criteria, the TPMs. TPMs that are well known and found to be strong discriminators for the diagnostic technology may subsequently be recommended as requirements. A technology is evaluated by comparing its performance measurement against a TPM. For instance the technology's fault detection latency is assessed against the Diagnostic Latency TPM, a measure of the Performance FOM. The Diagnostic Latency TPM is determined by the time to criticality for an abort fault, including sufficient margin for crew escape. The technology with diagnostic latency that best meets the required performance is the strongest candidate in terms of this single assessment criterion. The relative importance of the assessment criteria is indicated by the weight assigned to the TPM, ranging from 1 to 5 with 5 having greatest significance. These weights and numeric assessments could be used by multi-criteria decision analysis methods such as Kepner-Tregoe, Analytic Hierarchy Process (AHP), or Quality Function Deployment (QFD). For this evaluation, the weights are simply used as a guideline for relative importance. TPMs are qualitatively assessed; accurate TPMs require benchmarking an application of the technology. To compare measurements from different technologies, applications would need to have the same diagnostic scope and be tested under identical conditions and fault scenarios. Sensitivity analysis can check the response of an application to varying the weights, using Monte Carlo methods for instance. # 3.1 Figures of Merit The high-level desired attributes of the technology, FOMs, are defined in Table 5. Related Technical Performance Measures (TPMs) are in italics. Table 5: FOMs and TPMs for CLV Diagnosis | Figure of | Description with TPMs in italics | |----------------|--| | Merit | To the second se | | Coverage | Diagnostic coverage refers to the ability of the diagnostic system to detect <i>all credible abort faults</i> and required non-critical faults. <i>Breadth</i> of the coverage is the capability to diagnose a variety of problem classes. <i>Depth</i> of coverage is the range of fault isolation supported, e.g., from subsystem interactions or functional failures at the system level, to identifying the specific component that has failed. | | Performance | Diagnostic performance refers to the ability of the diagnostic system to meet real-time needs, e.g., <i>latency</i> for abort fault detection must be less than TTC. | | Accuracy | Diagnostic accuracy refers to the <i>precision</i> , <i>confidence</i> , and <i>ambiguity</i> of the diagnoses. On-board, critical faults should be isolated only to the resolution necessary to determine the need to abort and prevent a minor fault from causing an abort. Further fault isolation reduces ambiguity but increases diagnostic latency, and may be done in ground operations. | | Integrability | Integrability is the capability of the diagnostic system to <i>integrate</i> with and run on the target hardware/software architecture e.g., VMS platform. | | Maturity | The diagnostic system should have a track record (e.g., <i>TRL</i> , <i>deployment history</i>). It should be <i>reliable</i> (robust, fail-proof) and <i>stable</i> (meets goals and needs). | | Scalability | Scalability is the ability of the diagnostic system to <i>scale up</i> fault coverage from small to large-scale complex systems, without excessive loss of performance or increase in code size, e.g., O (n log n). In a <i>distributed architecture</i> , support for fusion of results from heterogeneous diagnostic systems is needed. | | Testability | The diagnostic system should facilitate <i>full test coverage</i> through accepted V&V methods. <i>Requirements traceability</i> is supported for products of the technology throughout the life cycle. The diagnostic software and test tools should produce <i>repeatable results</i> , within real-time requirements. Verification should use a feasible <i>number of test cases</i> for the type of input data used by the technology. | | Usability | Support for effective <i>situation assessment</i> in ground operations. Multiuser interfaces for <i>collaborative</i> and interactive environments. <i>Online documents and data archives</i> for operations. Support for <i>knowledge capture and modeling</i> of the design. <i>Reusability</i> of technology products. | | Supportability | The diagnostic technology should be <i>maintainable</i> . When <i>upgraded</i> , the technology should not be brittle or overly sensitive to change. The <i>supporting organization</i> should be stable and mature. | | Cost | Relative <i>cost</i> and <i>risk</i> of exceeding available program funds for Design, Development, Test, and Evaluation (DDT&E) of the diagnostic system. | | Schedule | Relative <i>schedule required</i> and <i>risk</i> of exceeding available program schedule for DDT&E of the diagnostic system. | | Extensibility | The diagnostic system should extend to <i>fleet operations</i> and be <i>evolvable</i> for future exploration systems requirements, e.g., Cargo Lunar Vehicle (CaLV) and Lunar missions. | #### 3.2 Technical Performance Measures Different TPMs are appropriate for the on-board, ground operations, and design aspects of fault detection. TPMs for on-board fault detection are defined in Table 6. TPMs for ground operations fault detection and for design tools that support fault detection are defined in Appendix B, Tables 9 and 10, to show how the deployment environment influences the metrics as well as for possible utilization in later analyses of ground fault detection and design needs. There is a trade-off between the false positive rate TPM and the false negative rate TPM that must be made based on application requirements. All algorithms have the potential for false positives when analyzing noisy, dynamic systems. Generally the sensitivity of an algorithm can be 'tuned' for the optimal balance. The Receiver Operator Characteristic curve of an algorithm gives false positive/false negative rates as a function of sensitivity. Required coverage includes credible abort faults that cause Abort Modes 1, 2, 3, and 4 and on-pad abort (criticality I/II faults). On-board abort fault detection is active from the time the CEV Launch Abort System (LAS) is armed on the launch pad until separation of the CEV from the CLV [iii]. Fault coverage for CLV First Stage and Upper Stage will likely be specified in the CLV Failure Modes, Effects, and Criticality Analysis (FMECA),
including criticality, symptoms, TTC, and mission phase; required coverage is unknown at this stage. In this evaluation, coverage is assessed by the ability of the technology to detect the types of faults that it is intended for, and the breadth and depth of that fault coverage. Types of faults can be characterized by subsystem or function (e.g., propulsion, electrical, avionics), or attributes such as type of sensor data, dynamics and rapidity of onset of symptoms, and sampling rate required to detect symptoms. Technologies that can detect a wide range of faults will have more general utility; no single diagnostic technology will be able to detect all faults. Deployment is assumed to be on the Vehicle Management System (VMS), with the VMS platform typical of avionics systems on current NASA spacecraft. This is consistent with current thought on related trade studies. Deployability on firmware is also assessed since it is possible that programmable logic could provide local fault detection for optimal latency or for backup of the VMS in the event of electrical/power faults that disable the VMS fault detection and avionics systems. This would be similar to the Apollo Emergency Detection System FPGA. The ESAS [iv] estimate for CLV fault detection code size is used as a guideline, 10K source lines of code (SLOC). Note that it is not possible to accurately compare real-time performance of different algorithms without benchmarking in a controlled test environment with equivalent models and data pre-processing code. **Table 6: Assessment Criteria for On-Board Fault Detection** | FOM | TPM | Weight | Description | |---------------|---------------------------|--------|---| | Coverage | False Negative Rate = 0 | 5 | 100% coverage of required faults. | | | | | Zero missed abort faults. | | | Maximum Breadth | | Range of fault classes covered. | | | Coverage | | | | | Maximum Depth | | Multiple levels of abstraction covered. | | | Coverage | | | | Performance | Diagnostic Latency | 5 | Latency < Time to criticality minus margin for | | | | | crew escape. Maximize time for crew escape, | | | | | minimize detection delay. Guarantee diagnosis in | | | | _ | hard/soft real time. | | Accuracy | False Positive Rate = 0 | 5 | Zero false alarms that trigger unnecessary crew | | | | | abort, including sensor failures. | | | Ambiguity | | Isolates to level necessary to determine need to | | | D 1 1 11 2 C 1 | = | abort. | | | Probability of diagnosis | | Confidence in the abort recommendation. | | T41.:1:4 | = 1.0 | 4 | Commentibility with VMC Dool Time Operation | | Integrability | Integrates on VMS | 4 | Compatibility with VMS Real-Time Operating | | | platform | | System (e.g., VxWorks) and processor (e.g., | | | | | PowerPC). Diagnostic application encoded in | | | | | high-level language (e.g., C/C++) with restricted | | | Integrates on EDS | - | size (e.g., 10K SLOC) and run-time memory. Compatibility with programmable logic chips, e.g. | | | platform | | FPGA. | | | Data I/O compatibility | | Supports integration via application programming | | | | | interface (API) for VMS data acquisition (e.g., | | | | | 1553 data bus) and output of diagnostic results | | | | | (e.g., CLV/CEV storage devices and telemetry | | | | | downlink). | | Maturity | $TRL \ge 6$ | 4 | Current Technology Readiness Level. | | | Deployment history | | Number of relevant deployments in NASA, | | | | | aerospace industry. | | | Reliability | | Robust and fail-proof, based on bug-tracking | | | | | history and user problem reports. | | | Stability | | The current version of the technology meets its | | | | | intended purpose. | | Scalability | Proven in large-scale | 3 | Relevant deployments in NASA, aerospace | | | system | | industry. | | | Scale-up | | Supports fault coverage for First Stage, Upper | | | | | Stage, and Upper Stage Engine. | | | Distributed system | | Supports fusion of results from First Stage, Upper | | | | | Stage, and Upper Stage Engine diagnostic | | | | | systems. | | Testability | Traceability Repeatable tests | 4 | Conventional verification for all required fault scenarios. 100% flight code coverage. Specialized V&V tools meet reliability and certification requirements. Requirements traceable through DDT&E artifacts. Deterministic diagnostic software/V&V tools. Repeatable results are obtained within real-time requirements. | |----------------|------------------------------------|---|--| | | Number of test cases | | Verification of expected results for all input data used by the technology can be verified with a feasible number of test cases, e.g., inputs are discrete and sparse, or continuous and the range can be broken up into discrete sets covering special/ boundary cases and exceptions. | | Usability | Reusability | 4 | Diagnostic system design factors out common reusable parts, e.g., object-oriented software with code reuse, model-based diagnosis with reuse of the diagnostic engine, and reuse of generic component models. | | Supportability | Maintainability Upgradability | 4 | Effort to maintain the diagnostic system after deployment. Availability of manuals, user guides. Effort to upgrade the diagnostic system after | | | | | deployment. Sensitivity to change, based on deployment history or degree of partitioning/reuse in the design. | | | Quality of supporting organization | | Support for DDT&E, maintenance or upgrade. Stability and capability maturity model integration (CMMI) level of the organization. Availability of knowledgeable experts throughout the life cycle. | | Cost | Relative cost | 3 | Relative cost for this technology, e.g., labor for DDT&E, licensing, materials | | | Highest cost risk | | Likely highest cost risk for this technology. | | Schedule | Relative schedule | 3 | Relative schedule for this technology, e.g., time for DDT&E and acquisition. | | | Highest schedule risk | | Likely highest schedule risk for this technology. | | Extensibility | Fleet operations support | 2 | Use of fault information across the fleet for logistics supply and maintenance. Use of historical data for prognostics and preventative maintenance. | | | Evolvable | | Applicability to Exploration Systems, e.g., CaLV and Lunar missions. | # 4 Detailed Evaluations of Diagnostic Technologies Results of evaluations against the assessment criteria are tabled in this section. The symbols in the tables are intended to rate the degree of compliance with the TPM, and may be mapped to numerical values for analysis by decision theory methods: - ✓ satisfied. - \sim partially satisfied. - **×** − not satisfied. - ? satisfaction is to be determined. - ! alert/pitfall. Table 7.1: Evaluation of Thruster Fault Detection with Mass-Property Identification | FOM | TPM | Weight | Description | |---------------|----------------------------------|--------|--| | Coverage | False Negative Rate = 0 | 5 | ✓ In extended simulation testing on the X-38 vehicle, 99.98% of thruster failures were identified. | | | Maximum Breadth Coverage | | ✓ Applicable to any attitude control subsystem, RCS or TVC. | | | | | ✓ Thruster algorithm detects and identifies thruster failures that affect spacecraft motion: hard, abrupt, single- and multiple-jet on- and off-failures and leaks. | | | | | ✓ Mass-property algorithm identifies spacecraft center of mass and inertia properties using gyro signals and can be extended to reaction wheels/control moment gyros (CMG). | | | Maximum Depth Coverage | - | Thruster/mass-property algorithms are not hierarchical and do not have a range of fault isolation. | | Performance | Diagnostic Latency | 5 | ✓ Thruster faults are detected within one second, isolated in one to five seconds. | | Accuracy | False Positive Rate = 0 | 5 | ✓ Center of mass is determined accurate to better than +/- 5 mm, in testing on the JSC Mini-AERCam spacecraft, using only gyros. Accuracy can be improved by also using accelerometer data. | | | | | ✓ Thruster algorithm will not produce false positives given accurate sensor data. Mass-property algorithm corroborates thruster faults with c.g. to reduce false positives and does not diagnose faults. | | | Ambiguity | | ✓ Extensions to augment gyro signal data with accelerometer signals have been developed and improve discrimination between similar thruster failures. | | | Probability of diagnosis $= 1.0$ | | ✓ Maximum likelihood is associated with the thruster fault diagnosis. | | Integrability | Integrates on VMS platform | 4 | ✓ The thruster fault detection and mass-property algorithms have been implemented on the SPHERES 167-MHz Digital Signal Processor (TI 6701 DSP) with 16 MB RAM. ✓ Thruster/mass-property algorithms are embedded C code, optimized to fit into 256 KB flash memory. | | | Integrates on EDS platform | | × No. | | | Data I/O compatibility | | ✓ All algorithm results are transmitted to a laptop at 18 Kbps, as SPHERES currently has no non-volatile data storage. Thruster fault detection and mass-property algorithms have software interfaces (APIs) to support data I/O. | | Maturity | $TRL \ge 6$ | 4 | ✓ TRL is at least 6. Launched on STS-121 and flight tested on ISS. | | , | Reliability | 1 | ✓ Technology verified in space. | | | Stability | | ✓ Technology verified in space.
 | | Deployment history | | ✓ The thruster fault detection and mass-property algorithms have been implemented onboard the MIT SPHERES spacecraft. Experiments with SPHERES are being conducted on ISS and STS-121. ✓ The thruster fault detection and mass-property algorithms were tested in simulation on the JSC Mini-AERCam spacecraft. ✓ Extended testing in simulation of thruster fault detection and mass-property ID on the X-38, precursor to the Crew Return Vehicle. | |----------------|--|---|--| | Scalability | Proven in large-scale system Scale-up | 3 | ➤ Small spacecraft applications thus far. ✓ The thruster algorithm is computationally efficient and scales better than linearly with the number of failure modes to be identified. The mass-property algorithm is computationally efficient and practical for real time. | | | Distributed system | | ✓ Thruster fault detection and mass-property monitor distributed attitude control systems that have many subsystems and components. | | Testability | Full test coverage Traceability | 4 | ✓ 100% coverage of algorithms is attainable with a fixed number of test cases. ✓ Traceability of algorithm design to X-38 and Mini-AERCam fault detection requirements exists. | | | Repeatable tests Number of test cases | | ✓ Deterministic algorithms give repeatable results with the same data. ✓ The number of test cases will be known from thruster configuration, directional failures, and possible combinations of failures. | | Usability | Reusability | 4 | ✓ Algorithms are reusable for similar systems and have been deployed on several platforms. | | Supportability | Maintainability Upgradability Quality of supporting organization | 4 | Maintenance requires V&V of modifications to code and parameters, at least. No specific support for maintenance, e.g., reusable model-based algorithm. Upgrade requires full V&V of algorithm on testbed. ✓ These algorithms are developed by NASA Ames. | | Cost | Relative cost Highest cost risk | 3 | ✓ No software license required. ✓ Development of code to flight standards. ! Effort for integration and V&V testing on high-fidelity testbed/simulator. ! Cost of testbed/simulator/flight tests for V&V of adaptive control loop. | | Schedule | Relative schedule Highest schedule risk | 3 | ! V&V of adaptive control loop for a realistic system is hard. ! Access to high-fidelity testbed/simulator/flight tests. | | Extensibility | Fleet operations support | 2 | ✓ Algorithms can be applied across a fleet of vehicles, with preventative maintenance to fleet when faults are detected in one vehicle. | | | Evolvable | | ✓ Attitude control fault detection and mass-property ID are needed by several Cx systems. Algorithms can be extended to similar RCS/TVC systems. | **Table 7.2: Evaluation of TFPGs** | FOM | TPM | Weight | Description | |---------------|--------------------------------|--------|--| | Coverage | False Negative Rate = 0 | 5 | ✓ The fault coverage is determined by what is modeled in the graph. 100% | | | | | coverage of required faults and no missed fault detections are achieved, if all | | | Maximum Breadth Coverage | | faults are properly modeled in the graph with required alarms for detection. There is no restriction on the types of faults that can be modeled, as long as | | | Maximum Breadin Coverage | | there is a way of sensing an alarm that indicates the fault. | | | Maximum Depth Coverage | | Failure modes can be modeled for components and a hierarchical graph of | | | | | components constructed, to model how failure effects cascade from a low- | | | | | level fault up the hierarchy and cause system-level effects. | | Performance | Diagnostic Latency | 5 | ? In a large scenario, 86 alarms were processed in ~9 seconds or 0.1 seconds | | | | | per alarm on a 400-MHz MILSPEC PowerPC. | | | | | ✓ The algorithm is bounded by fixing search parameters, to guarantee required response times for a modeled fault. It is not "anytime." | | Accuracy | False Positive Rate = 0 | 5 | ✓ Diagnostic accuracy is determined by the quality and accuracy of the graph | | recuracy | Taise Tositive Rate | | and alarms. If system and sensor failures are adequately modeled and there is | | | | | sufficient sensor redundancy, the algorithm will cause no false alarms. | | | Ambiguity | | ✓ The degree of ambiguity in the diagnosis is determined by the alarms in the | | | | | system. Diagnosability analysis algorithms were developed to determine | | | | | where additional sensing is needed to reduce ambiguity group size. | | | Probability of diagnosis = 1.0 | | ✓ The confidence in the diagnosis, which is computed by the algorithm, is | | T 4 1 '1'4 | The American | 4 | determined by the graph and the currently active alarms. | | Integrability | Integrates on VMS platform | 4 | ✓ Runs on the VxWorks real-time operating system and PowerPC processor, using the Green Hills cross-compiler. | | | | | ✓ TFPG algorithm is C++ code, ~10K SLOC. Memory usage depends on the | | | | | size of the graph. Dynamic memory allocation and usage of the Standard | | | | | Template Library should be removed for flight. | | | Integrates on EDS platform | | × Not suited for programmable logic chips, since algorithm runs a graph search. | | | Data I/O compatibility | | ✓ Data input and results output are supported by a documented API. | | | | | ✓ The graph is loaded on start-up from permanent storage in the embedded | | | TED L | 4 | system, or fast-loaded from C++ object code in memory. | | Maturity | $TRL \ge 6$ | 4 | * Technology Readiness Level is 4–5, tested in lab and flight experiment. | | | Deployment history | | ✓ Boeing has had several projects involving TFPG/FACT. | | | Reliability Stability | 1 | ? Limited experience with this tool.? Limited experience with this tool. | | | Staumty | | ! Limited experience with this tool. | | Scalability | Proven in large-scale system | 3 | ✓ 215 fault scenarios were executed on a graph with 481 failure modes, 271 alarms, 1973 discrepancies, and 153 physical components (Boeing). | |----------------|------------------------------|---|--| | | Scale-up | | ✓ Algorithm complexity is polynomial, $O(n+m)$ for n nodes and m edges in the | | | - | | graph. An upper bound on diagnostic latency can be computed for a graph. | | | | | ! Use of the AND-connector graph construct should be avoided, as all | | | | | connecting paths must be evaluated in the worst case. | | | Distributed system | | No support provided. | | Testability | Full test coverage | 4 | ✓ 100% test coverage of the code is achievable. 100% test coverage of the graph plus algorithm is achievable. | | | | | ✓ A simulation engine tests diagnosability, given an alarm allocation. | | | Traceability | - | ✓ The TFPG may be derived from fault trees and FMECAs so that faults modeled in the graph will be directly traceable to these documents. | | | Repeatable tests | 1 | ✓ The TFPG algorithm is deterministic. Search parameters are fixed during | | | Repeatable tests | | V&V testing to produce identical results in the same response time. | | | Number of test cases | | ✓ The number of test cases for the code is fixed. Each fault propagation path | | | rumber of test cases | | through the graph and combination of alarms at various time intervals is | | | | | verified by a separate test case. | | Usability | Reusability | 4 | ✓ The algorithm code is reusable; only the fault propagation graph is developed | | | | | for the system to be diagnosed. | | | | | ✓ The graph used in design for fault propagation and timing analysis can be | | | | | deployed for on-board fault detection. | | Supportability | Maintainability | 4 | ✓ The graph may be modified without altering the algorithm source code, | | | | | requiring retesting of only the graph with the algorithm. | | | Upgradability | | ✓ A new graph and upgrades to the algorithm code require testing of the | | | | | algorithm, as well as testing of the graph with the algorithm. | | | Quality of supporting | | ✓ NASA could develop the software in house with diagnostic expertise from | | | organization | | Ames and Vanderbilt ISIS. | | Cost | Relative cost | 3 | ✓ Low/no cost for TFPG software acquisition. | | | | | ✓ Low cost for graph development. | | | Highest cost risk | | ! Labor for design of diagnostic models. | | | | | ! Development of the algorithm code to flight standards. | | Schedule | Relative schedule | 3 | ✓ Development of the graph for abort fault detection may begin at design. | | | Highest schedule risk | | ! Access to subsystem experts to guide design of the fault graph. | | | | | ! Development of the C++ algorithm code to flight standards. | | Extensibility | Fleet operations support | 2 | ✓ Faults detected using the TFPG can be used in fleet maintenance scheduling. | | | Evolvable | | ✓ A new graph may be developed for CaLV/CEV, reusing the algorithm code. |
Table 7.3: Evaluation of BEAM's DIAD and SIE | FOM | TPM | Weight | Description | |---------------|--------------------------------|--------|---| | Coverage | False Negative Rate = 0 | 5 | ✓ BEAM detects all fault modes that it has been trained on. | | | Maximum Breadth Coverage | | ✓ BEAM has no upper limit on fault modes and operating modes that it can | | | | | cover, given sufficient training data. | | | | | ✓ Practical limit for a single, subsystem-level BEAM detector is ~ 30 modes | | | | | and ~ 200 signals, due to training effort and access to training data. | | | Maximum Depth Coverage | | ➤ DIAD and SIE are not hierarchical and do not have a range of fault isolation. | | Performance | Diagnostic Latency | 5 | ✓ SIE and DIAD have fixed-cost computation time per sensor sample. DIAD | | | | | minimum latency is 1 sample; SIE minimum latency is roughly 10 samples. | | | | | ✓ The latency of the detection is determined by the required confidence, and | | | | | confidence improves with the number of samples. | | | | | ✓ BEAM does not use search at any time. | | Accuracy | False Positive Rate = 0 | 5 | ✓ DIAD trains on system failures and SIE on sensor failures, together | | | | | preventing false alarms. The false alarm rate can be zero, given training data | | | | | for known faults and assuming repeatable data. The false alarm rate is | | | | | predictable at training time. | | | | | ✓ Accuracy of the fault detection is limited not by the algorithm, but by the | | | | | quality and quantity of its training. Training on fault data identifies significant | | | | | faults; training on only nominal data (e.g., F/A-18 experiment) will detect all | | | | | anomalies including previously unknown effects—possibly false positives. | | | | | ✓ Diverse training data differentiates significant faults from nominal and other | | | | | fault modes and deals with noise in the system/environment. | | | Ambiguity | | ✓ Ambiguity can be eliminated by proper training to discriminate between fault | | | | | modes, with different fault data sets. BEAM has no capability to suggest | | | | | sensor placement to reduce ambiguity. | | | Probability of diagnosis = 1.0 | | ✓ Confidence grows with the number of samples observed over time. For a | | | 7775 | | required confidence, the number of samples can be specified. | | Integrability | Integrates on VMS platform | 4 | BEAM has run on VxWorks on PowerPC 604. | | | | | BEAM code is C++ and C; code size about 5K SLOC. | | | 777 | | Run-time memory requirements depend on the number of failure modes. | | | Integrates on EDS platform | | ~ It is possible to run the algorithms on programmable logic chips (e.g., FPGA, | | | D . 1/0 | | DSP) but this has not been proven. | | 76 | Data I/O compatibility | | ✓ All BEAM modules have an API for data input and results output. | | Maturity | $TRL \ge 6$ | 4 | ✓ TRL is close to 6. | | | Deployment history | | ✓ Cassini ✓ F/A-18 experiment on a 300-MHz Geode 686 | |----------------|------------------------------|---|--| | | D 1: 1:1:4 | | 1711 10 experiment, on a 500 mile George 600. | | | Reliability | | ~ False alarms can be caused by transients, noise, system instability, and quality of training data. | | | Stability | _ | Sensitivity of the data-driven approach to minor changes. | | Scalability | Proven in large-scale system | 3 | ✓ SIE was run on Cassini flight telemetry on 80 signals at 2 KHz and on over | | | | | 950 signals at 8 Hz, on a Pentium desktop computer. | | | | | ✓ In the F/A-18 experiment, SIE was run on 34 signals at 10 Hz and consumed | | | | | less than 1% of CPU. All BEAM software used less than 2% CPU, most of | | | | | which was verbose data I/O for test verification. | | | Scale-up | | \checkmark Complexity of the algorithm is O (n) for DIAD and O (n^2) for SIE, where n is | | | _ | | the number of input signals. | | | | | ✓ There is no run-time performance hit for additional failure modes. | | | | | ✓ There is a cost in memory and training data for additional failure modes. | | | Distributed system | | ✓ A distributed hierarchy using SHINE at the system level, with separate | | | | | instances of DIAD and SIE for the subsystems, has been done. SHINE checks | | | | | consistency of subsystem interactions using an overall system model. | | Testability | Full test coverage | 4 | ✓ 100% coverage of algorithm is attainable with a fixed number of test cases. | | | | | ? Need to specify boundary/inclusive/exclusive test cases for data coverage. | | | Traceability | | ~ Traceability from data features to fault detection requirements is not obvious. | | | | | ~ Configuration management of data sets is required for each specific system. | | | Repeatable tests | | ✓ Deterministic algorithm gives repeatable results with the same data. | | | Number of test cases | | ? Number of test cases to verify different combinations of data is unknown. | | Usability | Reusability | 4 | ~ Data-driven approaches have limited reuse. The algorithm is reusable, | | | | | however retraining may be required for even minor changes in the system. | | Supportability | Maintainability | 4 | ~ Sensitivity of the data-driven approach to minor changes. | | | Upgradability | | ~ Sensitivity of the data-driven approach to major changes. | | | Quality of supporting | | ✓ This algorithm is developed by NASA JPL. | | | organization | | | | Cost | Relative cost | 3 | ~ Training cost is not amortized over successive deployments. | | | Highest cost risk | | ! Effort to train on each system and configuration management of training data. | | Schedule | Relative schedule | 3 | ~ Training time is not amortized over successive deployments. | | | Highest schedule risk | | ! Time to train for multiple systems and access to the systems. | | Extensibility | Fleet operations support | 2 | ~ Minor parameter variations will require retraining for similar vehicles, e.g., | | | | | variations in hardware configurations, mission, and performance parameters. | | | Evolvable | | ~ Data-driven algorithm requires training for new vehicles, e.g., CaLV. | **Table 7.4: Evaluation of TEAMS-RT** | FOM | TPM | Weight | Description | |---------------|---|--------|--| | Coverage | False Negative Rate = 0 Maximum Breadth Coverage | | ✓ As for other fault modeling approaches (e.g., TFPG), the model and tests are key to preventing missed detections. The model must be designed with coverage of all faults of interest, and tests must monitor and detect the faults. ✓ Testability analysis during design verifies that all fault modes are detectable. ✓ As for TFPG, the range of faults covered is driven by the tests. There is no restriction on the types of faults that can be modeled, as long as tests can be written to detect the fault. | | | Maximum Depth Coverage | | ✓ As for TFPG, the hierarchical model supports fault isolation at multiple levels of abstraction, from system-level faults to component faults. | | Performance | Diagnostic Latency | 5 | ✓ TEAMS-RT has real-time performance in the millisecond range, excluding processing time of the test code that is dependant on the application's needs. ✓ TEAMS-RT reports diagnostic results almost immediately. The diagnosis is updated as test results of different latencies are received, i.e., anytime [20]. | | Accuracy | False Positive Rate = 0 | 5 | As for other fault modeling approaches (e.g., TFPG), the tests are key to preventing false alarms. Test code is external to the model and diagnostic algorithm and should not generate false positives. However, TEAMS-RT is resilient to inaccurate or uncertain tests allowing the use of more sensitive tests and more advanced statistical/signal processing code in the tests [23]. | | | Ambiguity | | ✓ At design time, testability analysis suggests additional sensing to better isolate faults in ambiguity groups. ✓ TEAMS-RT reports ambiguity groups in the diagnosis. | | | Probability of diagnosis = 1.0 | | ✓ Probabilities of diagnoses can be reported, based on known component failure rates (e.g., mean time between failure (MTBF)) or Bayesian combination of fault probabilities from the model. | | Integrability | Integrates on VMS platform | 4 | ✓ TEAMS-RT runs on embedded systems including VxWorks/PowerPC. ✓ TEAMS-RT is about 10K SLOC of C code. | | | Integrates on EDS platform Data I/O compatibility | | ∼ D-matrix could be run on an FPGA but diagnostic engine cannot. ✓ C code API supports integrating with other applications. ✓ TEAMS-RT accepts inputs from tests and outputs Good, Suspect, and Bad components. | | Maturity | TRL ≥ 6 | 4 | ✓ COTS product with many industrial applications. ∼ Has not flown in space yet. | | Scalability | Reliability Stability Proven in large-scale system | 3 | ✓ X-33 RLV with NASA Ames and Rockwell. Real-time root-cause isolation for two 1000x1000 systems in 200 ms on a 40-MHz processor. ✓ Helicopter HUMS: engine monitoring of UH60/SH60 with Sikorsky, Goodrich, Army & Navy; T700 engine diagnostics for
BlackHawk and Apache helicopters with Army and Boeing, GE, Honeywell. ✓ ISS telediagnosis with Honeywell and NASA JSC. ✓ Reliable product with proven track record in industry. ✓ Stable product with decade-long track record. ✓ Largest system is for Joint Strike Fighter. | |----------------|--|---|--| | Scalability | Scale-up Distributed system | | ✓ Complexity is O (n ln n) where n is the number of nodes in the model. ✓ TEAM-RT supports a distributed lattice architecture [22]. | | Testability | Full test coverage | 4 | ✓ TEAMS-RT D-matrix and diagnostic engine can be 100% verified. ✓ Advanced support for testability analysis and testability metrics. | | | Traceability | | ✓ Annotations in the model can be used to trace design to requirements; dependency tree traces fault modes to tests. | | | Repeatable tests | | ✓ Deterministic algorithm gives repeatable results for real-time systems. | | | Number of test cases | | ✓ Compact TEAMS-RT D-matrix and diagnostic engine (10K SLOC) and binary test inputs require limited number of test cases for full test coverage. | | Usability | Reusability | 4 | ✓ Diagnostic algorithms are reusable, only the model changes for different applications. ✓ Integrated TEAMS toolset provides continuity for the user from design through deployment and maintenance. ∼ Primarily intended for fault modeling and monitoring; monitoring of nominal operations modes is not the focus of the toolset. | | Supportability | Maintainability | 4 | ✓ Direct support for maintenance by TEAMS-RDS, TEAMATE. | | | Upgradability | | ✓ Model-based approach supports upgrades without impacting code as diagnostic algorithms are reusable. | | | Quality of supporting organization | | ✓ Excellent. QSI has won several contracts based on performance, e.g., JSF. | | Cost | Relative cost | 3 | ✓ Licensing cost is \$25K for TEAMS-RT/TEAMS-RDS. | | | Highest cost risk | | ! Labor for design of diagnostic models.! Code development to flight standards. | | Schedule | Relative schedule | 3 | ✓ Diagnostic models can be developed fairly quickly once design is known. | | | Highest schedule risk | | ! Access to subsystem experts to guide design of the diagnostic models. | | Extensibility | Fleet operations support | 2 | ✓ Excellent life-cycle support for fleet of vehicles provided by TEAMS toolset. | | | Evolvable | | ✓ Model-based approach supports growth of the diagnostic model to Block II. | ## 5 Reference Documents - 1. Honeywell Space Systems Glendale, "IVHM Analysis and Optimization," HSS-04 Task Report for Space Launch Initiative, 2003. - 2. NASA ARC, "TA-5 Risk Reduction Integrated Vehicle Health Management State of the Art," 2nd Generation Reusable Launch Vehicle Program, 2002. - 3. Edward Wilson, Chris Lages, and Robert Mah, "https://nx.arc.nasa.gov/nx/dsweb/Get/Document-114273/Thruster_FDI %282%29.pdfGyro-based maximum-likelihood thruster fault detection and identification," in *Proceedings of the 2002 American Control Conference*, Anchorage, Alaska, 2002. - 4. Edward Wilson, Chris Lages, and Robert Mah, "On-line, gyro-based, mass-property identification for thruster-controlled spacecraft using recursive least squares," in *Proceedings of the 45th IEEE International Midwest Symposium on Circuits and Systems*, Tulsa, Oklahoma, 2002. - 5. Edward Wilson, Dave Sutter, et al, "<u>Motion-based system identification and fault detection and isolation technologies for thruster controlled spacecraft,</u>" in *Proceedings of the JANNAF 3rd Modeling and Simulation Joint Subcommittee Meeting*, Colorado Springs, CO, 2003. - 6. NASA Headquarters, <u>"Fault Tree Handbook with Aerospace Applications,"</u> Version 1.1, NASA Office of Safety and Mission Assurance, 2002. - 7. S. Abdelwahed, G. Karsai, G. Biswas, <u>"System Diagnosis using Hybrid Failure Propagation Graphs"</u>, Technical Report, ISIS-02-302, Institute for Software Integrated Systems, Vanderbilt University. - 8. Larry Howard, "An Algorithm for Diagnostic Reasoning Using TFPG Models in Embedded Real-Time Applications". Proceedings of AUTOTESTCON IEEE Systems Readiness Technology Conference, 2001. - 9. Sherif Abdelwahed, Gabor Karsai, and Gautam Biswas, "<u>A Consistency-based Robust Diagnosis Approach for Temporal Causal Systems</u>," 16th International Workshop on Principles of Diagnosis (DX 05), Monterey, CA, 2005. - 10. A. Misra, J. Sztipanovits, J.R. Carnes, <u>"Robust diagnostic system: structural redundancy approach"</u>, 1994. - 11. Atlas, L.; Bloor, G.; Brotherton, T.; Howard, L.; Jaw, L.; Kacprzynski, G.; Karsai, G.; Mackey, R.; Mesick, J.; Reuter, R.; Roemer, M., <u>"An evolvable tri-reasoner IVHM system</u>," Proceedings of IEEE Aerospace Conference, 2001. - A. Misra, J. Sztipanovits, A. Underbrink, R. Carnes, B. Purves, "<u>Diagnosability of Dynamical Systems</u>," Third International Workshop on Principles of Diagnosis, Rosario, WA, 1992. - R. Mackey, M. James, H. Park, and M. Zak, "<u>Beacon-Based Exception Analysis for Multimissions: Technology for Autonomous Self-Analysis</u>," NASA JPL TMO Progress Report 42-144, 2001. - 14. Michail Zak, Han Park, "<u>Grey-box Approach for Fault Detection of Dynamical Systems</u>," Proceedings of IEEE Aerospace Conference, 2001. - 15. Park, H. G., Mackey, R., James, M., Zak, M., Kynard, M., Greene, W., Sebghati, J., "Analysis of Space Shuttle Main Engine Data Using Beacon-based Exception Analysis for Multimissions," IEEE Aerospace Conference, 2002. - 16. S. Gulati, R. Mackey, "BEAM: Autonomous Diagnostics and Prognostics for Complex Spaceborne Systems," poster session, 1998 AIAA Defense & Civil Space Programs Conference and Exhibit, Huntsville, AL, 1998. - 17. Ryan Mackey, David Iverson, Greg Pisanich, Mike Toberman, Ken Hicks, "ISHM Technology Demonstration Project Final Report", NASA TM 2006-213482, 2006. - 18. S. Gulati, R. Mackey, M. James, H. Park, "VHM Technology Validation: RLV/X-33 Analysis," poster session, 2nd International Workshop on Structural Health Monitoring, Palo Alto CA, 1999. - 19. Expert Microsystems, Inc, "MSET Signal Validation System Final Report," on the SureSenseTM Signal Validation System for NASA Contract NAS8-98027, 2000. - 20. Somnath Deb, "Real-time Onboard and remote Vehicle Health Management", Phase II STTR Final Technical Report on NAS2-02061(CDT), 2004. - 21. Deb S., Pattipati K.R., Raghavan V., Shakeri M., Shrestha R., "<a href="https://nx.arc.nasa.gov/nx/dsweb/Get/Document-140523/autotestcon94.pdfMulti-Signal Flow Graphs: A Novel Approach for System Testability Analysis and Fault Diagnosis". Proceedings of AUTOTESTCON '94 IEEE Systems Readiness Technology Conference, 1994. - 22. S. Deb, A. Mathur, P.K. Willett, K.R. Pattipati, "https://nx.arc.nasa.gov/nx/dsweb/Get/Document-159940/smc_rt_98.pdfDecentralized Real-time Monitoring and Diagnosis". Proceedings of IEEE International Conference on Systems, Man, and Cybernetics, 1998. - 23. Somnath Deb, Venkata N. Malepati, Michel D. Paquet, Baban Baliga, "Validation of a COTS EHM Solution for the JSF Program," IEEE Aerospace Conference, Big Sky, MT, 2006. - 24. Mohammad Azam, Krishna Pattipati, Jeffrey Allanach, Scott Poll, Ann Patterson-Hine, "<u>In-flight Fault Detection and Isolation in Aircraft Flight Control Systems</u>", IEEE Aero Conference, 2005. - 25. M. Holthaus, "Model Documentation for CLIN 0001, Engineering Support Under Qualtech's NASA Contract Entitled "Multisignal Flow Graphs for System Fault Diagnosis," Rockwell Aerospace, Final Report, 1996. - 26. Mohammad Azam, David Pham, Fang Tu, Krishna Pattipati, Ann Patterson-Hine, and Lui Wang, "Fault Detection and Isolation in the Non-Toxic Orbital Maneuvering System and the Reaction Control System," Proceedings of the IEEE Aerospace Conference, Big Sky, MT, 2004. - 27. Somnath Deb, Charles Domagala, Ghoshal S., Patterson-Hine A., Alena R., "Remote Diagnosis of the International Space Station utilizing Telemetry Data". Proceedings of SPIE, Component and Systems Diagnostics, Prognosis, and Health Management, 2001. ## Appendix A – Apollo EDS Abort Decision Checkpoints **Table 8: Saturn V Abort Limits** | Parameter | Abort Limits | | | | | |----------------|--|--|--|--|--| | Attitude | Off attitude for 0.6 seconds | | | | | | Attitude Rate | ± 4 to 20 deg/sec | | | | | | Q-alpha | 100% and high rate | | | | | | Engine failure | Function of stage, # failures, and rates | | | | | | Separation | Failure to separate | | | | | | Tank Pressure | Varied by tank | | | | | Figure 2: Usage of Saturn V Abort Limits ## Appendix B – Assessment Criteria for Ground and Design **Table 9: Assessment Criteria for Ground Operations Fault Detection** | FOM | TPM | Weight | Description | |---------------|----------------------------------|--------|--| | Coverage | False Negative Rate = 0 | 5 | 100% coverage of required faults. Zero missed abort faults. | | | Maximum Breadth Coverage | | Range of fault classes covered. | | | Maximum Depth Coverage | | Multiple levels of
abstraction covered. | | | Prognosis | | Supports trending and prediction of faults, and determines remaining life. | | Performance | Diagnostic Latency | 5 | Latency < Time-To-Criticality minus margin for crew escape. Maximize time for | | | | | crew escape, minimize detection delay. Guarantees diagnosis in hard/soft real- | | | | | time. | | Accuracy | False Positive Rate = 0 | 5 | No false alarms which trigger unnecessary crew abort or halt the countdown. No | | | | | false alarms for critical sensors. This criteria is not as firm as for on-board—some | | | | | false positives are tolerated, to catch anything unusual before launch. | | | Ambiguity | | Isolates to root cause fault, exonerating components with dependent symptoms. | | | Probability of diagnosis = 1.0 | | Confidence in the abort recommendation, resolution of ambiguity. | | Integrability | Integrates on Launch | 4 | Compatibility with LMS operating system (e.g., Unix) and computing | | | Management System (LMS) | | environment (e.g., Sun workstation). Diagnostic application encoded in modern | | | platform | | software language (e.g., C/C++). Code size and memory are not restricted as for | | | | | the flight system. | | | Integrates on EDS platform | | Compatibility with programmable logic chips, e.g., FPGA. | | | Data I/O compatibility | | Supports integration via API to LMS data acquisition, for CLV and ground | | | | | support equipment (GSE) sensor data and telemetry; and output of diagnostic | | | | | results, e.g., LMS displays and data repositories. | | Maturity | $TRL \ge 6$ | 4 | Technology Readiness Level of the current technology. | | | Deployment history | | Number of relevant deployments in NASA, aerospace industry. | | | Reliability | | Robust and fail-proof, based on bug-tracking history and user problem reports. | | | Stability | | The current version of the technology meets its intended purpose. | | Scalability | Proven in large-scale system | 3 | Relevant deployments in NASA, aerospace industry. | | | Scale-up | | Supports fault coverage for First Stage, Upper Stage, and Upper Stage Engine. | | | Distributed system | | Supports fusion of results from First Stage, Upper Stage, and Upper Stage Engine | | | | | diagnostic systems. | | Testability | Full test coverage | 4 | Conventional verification for all required fault scenarios. 100% flight code | | | | | coverage. Specialized V&V tools meet reliability and certification requirements. | | | Traceability | | Requirements traceable through DDT&E artifacts. | |----------------|-------------------------------------|---|--| | | Repeatable tests | | Deterministic diagnostic software/V&V tools. Repeatable results are obtained | | | | | within real-time requirements. | | | Number of test cases | | Verification of expected results for all input data used by the technology can be verified with a feasible number of test cases, e.g., inputs are discrete and sparse, or continuous and the range can be broken up into discrete sets covering special/boundary cases and exceptions. | | Usability | Situation assessment | 3 | Supports user displays and reports for rapid, accurate situation assessment. Diagnostic information supports identified tasks and workflow. Presentation is concise/intuitive and relevant to operations context. User interfaces support training. | | | Collaborative environment | | Effective presentation of diagnostic information to multiple users, relevant to their tasks, e.g., mission manager, technician, etc. Supports communication for cooperative tasks/workflow. Interactive troubleshooting accepts technician input to reduce diagnostic ambiguity. | | | On-line documents and data archives | | Supports access to on-line documents for supporting diagnostic evidence and explanations for repair. Searchable operations manuals and maintenance procedures, with automatic reference lookup based on the fault. Support for searchable repositories of historical mission data. | | | Reusability | | Diagnostic system design factors out common reusable parts, e.g., object-oriented software with code reuse, model-based diagnosis with reuse of the diagnostic engine, and reuse of generic component models. | | Supportability | Maintainability | 4 | Effort to maintain the diagnostic system once operational. Availability of manuals and user guides. | | | Upgradability | | Effort to upgrade the diagnostic system once operational. Sensitivity to change, based on deployment history or degree of partitioning/reuse in the design. | | | Quality of supporting organization | | Support for DDT&E, maintenance, upgrade, and training. Stability and CMMI level of the organization. Availability of knowledgeable experts throughout the life cycle. | | Cost | Relative cost | 3 | Relative cost for this technology, e.g., labor for DDT&E, licensing, materials | | | Highest cost risk | | Likely highest cost risk for this technology. | | Schedule | Relative schedule | 3 | Relative schedule for this technology, e.g., time for DDT&E and acquisition. | | | Highest schedule risk | | Likely highest schedule risk for this technology. | | Extensibility | Fleet operations support | 2 | Use of fault information across the fleet for logistics supply and maintenance. Use of historical data for prognostics and preventative maintenance. | | | Evolvable | | Applicability to Exploration Systems, e.g., CaLV and Lunar missions. | **Table 10: Assessment Criteria for Design Tools for Fault Detection** | FOM | TPM | Weight | Description | |---------------|---|--------|---| | Coverage | Testability analysis | 5 | 100% coverage of abort faults and required non-critical faults in the diagnostic model for CLV instrumentation and fault detection capability. | | | Maximum Breadth Coverage | | Capability to represent and analyze a wide range of fault classes and domains. A broad modeling approach supports a diverse set of failure scenarios, e.g., empirical modeling techniques for capturing knowledge about statistical phenomena as well as discrete modeling of nominal and anomalous behavioral modes. | | | Maximum Depth Coverage | | The depth of the diagnostic modeling approach refers to the capability to model multiple levels of abstraction, as in a hierarchical structure from low-level devices (e.g., sensors in a pump system) to high-level systems (e.g., subsystem assembly or vehicle). | | | Fault analysis tools | | Support for Fault Trees, FMECA, PRA, Functional Modeling. Analysis using criticality and reliability metrics, e.g., failure rate, MTBF. Ambiguity group sizes and probability distributions. Analysis tools support comparison of alternate fault models to optimize coverage and sensor placement. | | Performance | Sensor sampling rates | 3 | Support for determining sensor sampling rates required to maximize time for crew escape. | | | Design tool performance | | Adequate tool performance in networked environment with multiple users. | | Accuracy | Sensor placement optimization | 5 | Sensor placement that minimizes ambiguity by isolating faults. | | Integrability | Runs in conventional computing environments | 3 | Compatible with desktop computing platforms. Uses modern programming language, e.g., C/C++. Supports storage of diagnostic design and models on networked data repository for shared use. Design tool API allows integration with external tools, e.g., V&V tools. | | Maturity | User community Reliability | 4 | Relevant users in NASA, aerospace/industry. Robust and fail-proof tool with a history of stable software releases. | | Scalability | Proven in large-scale system Scale-up | 3 | Relevant deployments in NASA, aerospace industry. Supports fault models for both First Stage and Upper Stage. | | Testability | V&V of fault models | 4 | Support for maintenance of design consistency throughout life cycle, i.e., traceability from requirements to design; from design to implementation. Supports annotation with rationale for design decisions. Availability of specialized tools for V&V of the diagnostic models developed with this tool. | | Usability | Knowledge capture and modeling Collaborative environment Reusability | 4 | Support for capturing diagnostic knowledge from domain information, data or experts and representing it in a diagnostic model or similar form that facilitates analysis. Efficiency and effectiveness of the knowledge capture and modeling processes. Quality and ease of use of the design tool, including how intuitive modeling is and whether the capture process is well supported by the interface. Graphical display of models and generation of reports for effective presentation of fault analysis information. Supports multiple designers with configuration management and version control. Reusability of the design, e.g., reuse of diagnostic models for common components and object-oriented software designs. | | | |----------------|---|---
--|--|--| | Supportability | Maintainability Upgradability Quality of supporting organization | 4 | Effort to maintain the diagnostic design, using this tool. Effort to revise the diagnostic design for CLV upgrades, using this tool. Training in the use of the design tool and support for design, maintenance, and upgrades. Stability of the vendor and availability of support throughout the CLV life cycle. | | | | Cost | Relative cost Highest cost risk | 3 | Relative cost for this technology, e.g., labor for design, licensing. Likely highest cost risk for this technology. | | | | Schedule | Relative schedule Highest schedule risk | 3 | Relative schedule for this technology, e.g., time for fault modeling. Likely highest schedule risk for this technology, e.g., knowledge acquisition | | | | Extensibility | Fleet operations support Evolvable | 2 | Use of fault and performance data from the fleet for design upgrades. Design tool is compatible with commonly available IDE(s) for add-on extensions (e.g., V&V tools) and design tool enhancements (e.g., auto-generation of fault protection software from an integrated diagnostic modeling environment). | | | | The public reportir data sources, gath | ng burden for this onering and maintair | ollection | e, including of information | the time for reviewing instructions, searching existing on. Send comments regarding this burden estimate or | | | | | | |--|---|-----------|-----------------------------|---|---------------------------------|--|---|---|--| | any other aspect of this collection of information, including suggestions for reducing this burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. | | | | | | | | | | | 1. REPORT DATE (DD-MM-YYYY) 9/6/2006 2. REPORT TYPE NASA STI Technical Memorandum | | | | | | 3. DATES COVERED (From - To) February 2006-June 2006 | | | | | | . TITLE AND SUBTITLE | | | | | | 5a. CON | FRACT NUMBER | | | DIAGNO | OSTIC TEC | HNO | LOGY | EVALU | ATION | | NN | A04AA18B | | | REPORT
VEHICI | Γ FOR ON-I
.E | BOAR | RD CRE | EW LAU | NCH | | 5b. GRANT NUMBER | | | | , 211101 | | | | | | | 5c. PROGRAM ELEMENT NUMBER WBS: 136905.08.05.08.01.02.01 (CLV US ISHM) | | | | 6. AUTHOR(S) | | | | | | | | JECT NUMBER | | | Sandra Ha | | Rvan | Mackey | V | Scott Pol | 1 | | | | | Nikunj Oz
Robert Ma | za . | Sriran | n Naras | simhan | Somnath | Deb | 5e. TASK | NUMBER | | | Robert Ma | an | Gaboi | r Karsa | l | Mark Shi | iriey | 5f. WOR | K UNIT NUMBER | | | | | | | | | | | | | | 7. PERFORMIN
NASA Ames | NG ORGANIZAT Research Center | ION NA | | | SS(ES)
ropulsion Labo | ratory | | 8. PERFORMING ORGANIZATION REPORT NUMBER | | | | , CA 94035-1000 | | | 4800 Oak G
Pasadena, C | | | | NASA/TM-2006-214552 | | | Vanderbilt Un
Box 1829, Sta | ation B | 1 System | IS | Qualtech Sys | stems, Inc.
, Suite 603, 100 | 0 Great Meadow | Road | | | | Nashville, TN 9. SPONSORIN | | G AGEN | | | , |) | | 10. SPONSORING/MONITOR'S ACRONYM(S) | | | | al Aeronauti | | - | Admini | stration | | | NASA | | | Washir | ngton, DC 20 |)546-(| 0001 | | | | | 11. SPONSORING/MONITORING REPORT NUMBER NASA/TM-2006-214552 | | | 12. DISTRIBUTI | ON/AVAILABIL | TY STA | TEMENT | | | | | | | | NASA I | Personnel ar | nd NA | SA Co | ntractors | Only | | | | | | 13. SUPPLEME | NTARY NOTES | Poir | nt of Co | ontact: Sa | ndra Have | den NASA | Ames I | Research Center MS 269-3 | | | | Point of Contact: Sandra Hayden, NASA Ames Research Center, MS 269-3, Moffett Field, CA 94035-1000 (650) 604-1676 | | | | | | | | | | 14. ABSTRACT | | | | | | | | | | | | | - | | | • | - | | y new and diverse diagnostic | | | _ | | | _ | _ | | | _ | ed fault detection and diagnosis. | | | | | | _ | | _ | | | and diagnosis on-board CLV. | | | _ | - | | | | _ | • | | n-board CLV; rather, it is to iden- | | | - | | _ | | | | - | | at is leading-edge state of the art | | | | CLV fault | _ | _ | | | edge to assi | ist the d | evelopment of feasible require- | | | illelits for | CLV lault (| ietecti | .on and | uiagiiosi | 15. | | | | | | 15. SUBJECT T | _ | | | | | | | | | | | | | | | | | • | nd recovery (FDDR), thruster fault | | | detection, real-time mass property estimation, fault propagation, anomaly detection, sensor validation, | | | | | | | | | | | model-based diagnosis, figures of merit, technical performance 16. SECURITY CLASSIFICATION OF: 17. LIMITATION OF 18. NUMBER 18. NUMBER | | | | | | | | ME OF RESPONSIBLE PERSON | | | a. REPORT b. ABSTRACT c. THIS PAGE PAGES | | | | | | | | | | | | | | | | | | | EPHONE NUMBER (Include area code) | |